II. INVENTORY #### .1 Introduction The inventory stage includes the identification, analysis and mapping of all onsite and off-site factors which may affect the development potential of the Sun Valley ski area. The inventory data includes: the land status, climatic, biophysical, and physiographic characteristics of the study area, as well as an analysis of the existing ski area. The study area identified for mountain planning purposes encompasses about 8,180 acres in and around the Bald Mountain portion of the Sun Valley ski area and 1,030 acres in and around the Dollar Mountain ski area. Through an understanding of the site's existing conditions and natural process, environmentally sensitive areas can largely be avoided and natural development opportunities maximized. As a prelude to discussing the mountain's characteristics, it is appropriate to familiarize the reader with the basic requirements of ski area development. Ski area development is generally considered to be a non-consumptive resource use of the land. The development of ski lifts and ski trails requires the use of approximately 50 percent of the area in small, heavily developed zones. Ski lift right-of-ways are characteristically 40 to 50 feet in width, while ski trails vary between 100 and 200 feet wide. Subsequent to rough grading by practices selected for each site, the trails require fine grooming and in some cases, seeding to establish a grass cover. This grass cover prevents erosion, helps to minimize hazards and damage to the skiers' and snowboarders' equipment during low snowpack periods and possible damage to the area's snow grooming fleet. Ski lifts are generally aerial cable systems used to transport skiers up the mountain, with steel towers and concrete foundations every 150 to 250 feet. Ski base area development generally includes a paved access road, parking lots, buildings for accommodation, a daylodge and a maintenance center. Additionally, appropriate power and water supply and sewage disposal facilities are required to support any base area improvements. The physical site characteristics discussed in this section all interact to aid the planning team when assessing the capability of the natural systems to support resort development. # .2 Physiography The quality and feasibility of a winter sports site is highly dependent upon the topographic characteristics of each individual site. Physiographic features which substantially affect ski development particular include: aspect (exposure), slope gradients, fall-line patterns and elevation. Sun Valley II - 1 August 2005 #### **Bald Mountain Landform** The Bald Mountain study area is dominated by the Bald Mountain peak, with an elevation of 9,151 feet. From the summit of Bald Mountain, four main ridges emanate to the north (Guyer Ridge), the south (Mayday Ridge) and to the east (Frenchman's and Christmas/Exhibition Ridges). Seattle Ridge extends to the east. These ridges are separated by drainages which form "V"-shaped valleys. There are five main drainages in the study area, Clear Springs on the southern edge of the study area, Cold Springs and Frenchman's to the east and Warm Springs to the west. The slopes from the top of the ridges to the bottom of the valley are generally steep with uniform gradients. Wood River Valley and the Town of Ketchum, Idaho #### Exposure The exposures in the study area range through all 360°. Within the existing ski area, exposures are more in the range of directly north to east and south. The terrain west of the existing ski area has exposures primarily in the westerly and northerly directions, while the zone south of the ski area has exposures in the southerly quadrants, ranging from east through south to south-easterly. Much of the northern and north-eastern exposure is covered in coniferous trees, while the other exposures are covered in grasses. Sun Valley II - 2 August 2005 #### Fall Line Patterns As mentioned previously, many of the slopes have uniform gradients from top to bottom, interspersed by parallel streambeds. The fall lines on most slopes are parallel in local areas, with diversions or conversions occurring only where these slopes meet and change direction (i.e. ridges and valleys). Major fall line concentration areas are identified on the Bald Mountain Fall Line Analysis Map (Figure 10). #### Elevation The potential vertical drop available for lift serviced skiing plays an important role in site suitability, since it determines the length of potential ski trails and also the vertical transport feet that can be supplied to the skiing and snowboarding public. Essentially, the more vertical the better, as many skiers/snowboarders use vertical rise as a basic yardstick of ski area desirability. Warm Springs Base – Elevation 5,882 feet Elevations within the Bald Mountain study area range from the summit, at 9,147 feet, to the River Run base, at 5,154 feet, and the Warm Springs base, at 5,882 feet. Seattle Ridge, to the south west of Bald Mountain, rises to a peak of 8,703 feet. The potential skiable vertical is approximately 3,393 feet. #### **Dollar Mountain Landform** Dollar Mountain is located to the east of Ketchum and virtually stands alone on the edge of the Wood River Valley. Dollar Mountain is separated from the rest of the mountains to the east by a wide flat valley which rises only 200 feet above the Wood River Valley. Dollar Mountain has several local peaks and generally forms a J-shaped ridge surrounding a bowl which drains to the southwest. Dollar Mountain #### Exposure Dollar Mountain has exposures in all directions but the current skiable areas face northerly and easterly. #### Fall Line Patterns The fall lines on Dollar Mountain emanate in all directions and change direction frequently. The only concentrations of fall lines occur on the peaks and in the basin to the south of the peak of Dollar Mountain, as shown on Figure 11. Sun Valley II - 4 August 2005 #### Elevation The peak of Dollar Mountain is at approximately 6,640 feet and other local peaks range from 6,470 feet to 6,643 feet. The existing base at Dollar is at 5,935 feet and the Elkhorn base is at 6,019 feet. The maximum skiable vertical is approximately 645 feet. Figure 3 illustrates the Aspect Analysis for Bald Mountain and Figure 3a illustrates the Aspect Analysis for Dollar Mountain. Figure 4 illustrates the Permit Boundary and Land Ownership at Sun Valley. #### .3 Climate The Sun Valley Ski Area is located in a semi-arid climate zone influenced both by the mountains and the prairie. The ski area receives 21-22 inches of precipitation in an average year, which results in 150-200 inches of snow per year. During the winter, the weather is generally clear, with cold temperatures at night and relatively warm temperatures (for a ski area) during the daytime. Due to the relatively low snowfall, the uncertainty of the snowfall, and the solar radiation on south facing slopes, snowmaking is necessary to ensure an extended and consistent length of ski season. Plate II.1 illustrates the average maximum and minimum daily temperatures for Sun Valley. #### Microclimate While regional climate patterns are primarily concerned with evaluating total resort feasibility, a thorough understanding of microclimate provides an essential input for the site-specific design process. Microclimate is basically the climate near the ground where surface influences such as lakes, swamps, mountain slopes and valleys, and vegetation effect dramatic influence upon the local climate as experienced by humans on the earth's surface. Most skiers are highly aware of the sun's influence on snow quality. While skiers prefer to ski in the sun, they will not do so if the snow is sticky or mushy due to intense solar radiation. As illustrated in Plate II.2, skiers will follow the sun throughout the day, skiing eastern exposures in the morning, southern exposures at noon and western exposures in the afternoon. As a general rule, south slopes are the warmest, eastern and western slopes the next warmest and northern slopes the coolest. Snowpack retention is a critical concern for any skiing operation and for this reason, slopes and ski trails should naturally be located where the snowpack remains for the longest period. # IN SPRING, STAY AHEAD OF THE SUN By John Fry Contributing Editor The trick to enjoyable spring skiing is to catch the snow as it becomes granular corn before it gets slushy. A good strategy is to keep one eye on the slopes and the other on the sun. In the morning, after a frosty night, look for east-facing and southeast-facing slopes that catch the early sun. They will be the first to soften up. As the sun climbs higher and moves into the southern sky, move with it. Ski the north-facing slopes early before they become sloppy. Finally, move to the west-facing slopes in the afternoon to search for good corn snow Smart scrutiny of the weather and terrain will improve your day of skiing. PLATE II.2 Sun Valley II - 6 August 2005 #### Solar Analysis The site's angular relationship with the sun is a critical design parameter, since it determines the time of day and for how long the sun's rays will bathe the parking lots, daylodge, ski slopes and base areas. Within the Sun Valley study area, the solar radiation is particularly intense, resulting in frequent times of little or no snowpack on south facing terrain. For this reason, we have prepared a detailed solar analysis to determine the areas of topographic shading at 9:00 a.m., 12:00 noon and 3:00 p.m., on three selected days of the ski season. Figures 5a through 5f illustrate the sun/shadow throughout the study area on these selected days. Figure 5g illustrates the hot and cold zones for Bald Mountain and Figure 5h illustrates the Dollar Mountain hot and cold zones. #### Bald Mountain The shading at 9:00 a.m. on Bald Mountain is shown in Figure 5a. On December 21st at 9:00 a.m., the entire Warm Springs side of the mountain is in the shade, as
are most of the slopes serviced by the Seattle Ridge lift. Also shaded on this date, are the southern sides of the River Run and the Frenchman's drainages. The entire River Run trail is also shaded at this time. By January 21st, the shadows have receded only slightly, covering almost the same extent of terrain in the same locations. By February 21st, the shading still covers all of the Warm Springs Base. Most of the River Run and the Frenchman's drainage are now in the sunshine, as is most of Seattle Ridge. At noon on December 21st, portions of the ski area remain shaded, as illustrated on Figure 5b. Most of the Warm Springs side of the mountain, a portion of River Run and Exhibition and part of the Frenchman's drainage remain shaded at noon on December 21st. By January 21st, the shadows have diminished slightly but by February 21st at noon, almost the entire area is bathed in sunlight except for a few tiny pockets. At 3:00 p.m. on December 21st, almost all of the ski area north of the Christmas lift is shaded and portions of the trails serviced by the Mayday and Seattle Ridge chairlifts are in the shade. Again, the shadows only recede slightly by January 21st. By February 21st at 3:00 p.m., the only shaded areas are on the steep slopes south of the River Run and on Exhibition, pockets on the Warm Springs side of the mountain and pockets to the east of the Seattle Ridge chairlift. The solar analysis indicates that the Warm Springs side of the mountain is the coldest part of the ski area. In contrast, the River Run base is bathed in sunlight most of the skiing day. The hot and cold zones on Bald Mountain are summarized in Figure 5g. Sun Valley II - 7 August 2005 #### Dollar Mountain Figures 5d, 5e and 5f illustrate the sun/shadow on Dollar Mountain. Figure 5d illustrates the shading on Dollar Mountain at 9:00 a.m. on selected days of the season. On December 21st at 9:00 a.m., the entire northwest side of the mountain is in the shade, as are the four small valleys to the south of Dollar Mountain. The Dollar daylodge is sunlit, as is the Quarter Dollar lift and the entire Elkhorn side. Small parts of Ketchum are in the shade but all of Sun Valley is sunlit. By January 21st at 9:00 a.m., the shading has only receded slightly, but by February 21st, the shadows have receded significantly with only part of the northwest side of Dollar still shaded and small pockets in the southeast slopes of Dollar's southern valleys. On December 21st at noon, only six tiny pockets of shading are evident on the north side of Dollar Mountain. On both January 21st and February 21st, the entire area is bathed in sunlight. Dollar Mountain in Shadow On December 21st at 3:00 p.m., the only shading evident is on the north side of Dollar and on the south side of Elkhorn. The Dollar daylodge, the Half Dollar lift and most of the Elkhorn ski trails are in the sunlight on this date. By January 21st, shading has been reduced by about half, and by February 21st, all shadows have disappeared. The hot and cold zones on Dollar Mountain are summarized on Figure 5h. Sun Valley II - 8 August 2005 #### .4 Avalanche The Sun Valley staff has provided the planning team with an avalanche study of the existing Bald Mountain ski area. Figure 6 shows the approximate locations of avalanche prone areas on Bald Mountain. The avalanche prone areas tend to be steep, south or southeast facing slopes where the stability of the snow can be affected by both solar radiation and the steep incline of the slope. Other areas of avalanche hazards identified include the north facing slope to the west of the Challenger lift, the steep bowl to the north of the Roundhouse and the gully to the east of the Seattle Ridge chairlift. All of these avalanche prone areas are regularly monitored and controlled by Sun Valley staff. Figure 6 does not denote the exact size, shape, runout distances, severity or frequency of avalanche events of the past or potential in the future if left uncontrolled. Avalanches within ski areas are generally divided into two categories: - 1. Slopes which, under normal circumstances, present an avalanche hazard for part of the winter season and with the proper preparation and control, can be used for ski terrain. These trails are steep, advanced and expert terrain which may be dangerous early in the winter but can usually be stabilized and opened for regular skiing. - 2. The second category indicates the minority of avalanche prone slopes within the ski area which, due to their steepness and wind transport patterns, are capable of generating recurring avalanche problems throughout the entire winter season. These types of avalanches require continuous monitoring and control measures. The main incline of avalanche starting zones is approximately 40 degrees (84 percent). While large avalanches are not common on slopes below 30 degrees (58 percent), given the right conditions, minor activity may be initiated by skiers on slopes as slight as 22 degrees (40 percent). Under certain conditions, therefore, we may expect a low, intermittent hazard on advanced and expert ski terrain. ## .5 Existing Mountain Facilities #### Ski Lifts - Bald Mountain The Sun Valley Ski Area currently operates a total of 14 ski lifts on Bald Mountain, including 2 double chairlifts, 4 triple chairlifts, 7 detachable quadruple chairlifts and a beginner handle tow. The layout of the existing lift system is graphically illustrated in plan view in Figure 7a, the Bald Mountain Existing Mountain Facilities Map. Sun Valley II - 9 August 2005 Figure 7b illustrates the existing mountain facilities on Bald Mountain (viewed from the River Run side) in a three-dimensional view and Figure 7c illustrates the existing facilities on Bald Mountain in a three-dimensional view, as viewed from the Warm Springs side. The technical specifications for the existing lifts are listed in Table II.1. Data for these lifts, including top and bottom terminal elevations and horizontal length was supplied by Sun Valley management and checked against the new topographic mapping prepared in January of 2003. The Sun Valley Company also provided the rated hourly capacity, rope speed, drive output, hours of operation and number of carriers. Ecosign has calculated the vertical rise (based on the top and bottom terminal elevations), the estimated length, average slope, vertical transport feet per hour and an estimate of the lift's loading efficiency. Bald Mountain currently has a lift serviced vertical of 3,388 feet, stretching from the top of Mayday to the River Run base. The 14 lifts have a total rated capacity of 23,800 passengers per hour and generate a total of 34.5 million vertical transport feet (VTF) per hour. Challenger and Lookout Express Top Terminals TABLE II.1 BALD MOUNTAIN LIFT INVENTORY | Lift Number | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |-----------------------------|-------|------------|-----------|----------------|----------------|-----------|----------| | Lift Name | River | Exhibition | Christmas | Cold | Lookout | Sunnyside | Greyhawk | | | Run | | | Springs | Express | | | | Year Constructed | 1993 | 1977 | 1988 | 1970 | 1993 | 1978 | 1988 | | Lift Type | D4C | 3C | D4C | 2C | D4C | 3C | D4C | | Top Elevation ft. | 6,368 | 7,687 | 9,038 | 7,676 | 9,034 | 8,200 | 7,374 | | Bottom Elevation ft. | 5,754 | 6,365 | 7,675 | 6,616 | 6,360 | 6,360 | 5,886 | | Total Vertical ft. | 614 | 1,322 | 1,363 | 1,060 | 2,674 | 1,840 | 1,488 | | Horizontal Distance ft. | 2,906 | 3,436 | 3,946 | 2,740 | 7,157 | 4,794 | 2,875 | | Slope Distance ft. | 2,970 | 3,682 | 4,175 | 2,938 | 7,640 | 5,135 | 3,237 | | Average Slope % | 21% | 38% | 35% | 39% | 37% | 38% | 52% | | Rated Capacity pph | 2,400 | 1,500 | 2,400 | 1,200 | 1,800 | 1,500 | 2,400 | | V.T.F./Hr.(000) | 1,474 | 1,983 | 3,271 | 1,272 | 4,813 | 2,760 | 3,571 | | Rope Speed fpm | 900 | 465 | 950 | 465 | 950 | 465 | 900 | | Trip Time Min. | 3.3 | 7.9 | 4.4 | 6.3 | 8.0 | 11.0 | 3.6 | | Drive Output (hp) | 345 | 465 | 550 | 200 | 750 | 400 | 567 | | Lift Number | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | |-----------------------------|---------|----------|------------|------------|---------|------------|------------|--------------| | Lift Name | French- | Flying | Challenger | Lookout | Seattle | Kinder- | Mayday | | | | man's | Squirrel | | | Ridge | spielplatz | | | | Year Constructed | 1994 | 1972 | 1988 | 1972 | 1992 | | 1976 | | | Lift Type | D4C | 2C | D4C | 3 C | D4C | HT | 3 C | TOTAL | | Top Elevation ft. | 8,089 | 8,174 | 9,038 | 9,147 | 8,683 | 5,760 | 9,138 | | | Bottom Elevation ft. | 6,587 | 6,563 | 5,886 | 9,018 | 7,380 | 5,750 | 7,525 | | | Total Vertical ft. | 1,502 | 1,611 | 3,152 | 129 | 1,303 | 10 | 1,613 | 19,681 | | Horizontal Distance ft | 3,783 | 3,716 | 8,451 | 2,007 | 2,836 | 150 | 3,247 | | | Slope Distance ft. | 4,070 | 4,050 | 9,020 | 2,011 | 3,121 | 150 | 3,626 | 55,825 | | Average Slope % | 40% | 43% | 37% | 6% | 46% | 7% | 50% | 38% | | Rated Capacity pph | 1,800 | 1,200 | 1,500 | 1,800 | 2,400 | 300 | 1,600 | 23,800 | | V.T.F./Hr.(000) | 2,704 | 1,933 | 4,728 | 232 | 3,127 | 3 | 2,581 | 34,452 | | Rope Speed fpm | 900 | 500 | 1,000 | 450 | 900 | 200 | 465 | | | Trip Time Min. | 4.5 | 8.1 | 9.0 | 4.5 | 3.5 | 0.8 | 7.8 | | | Drive Output (hp) | 528 | 260 | 750 | 75 | 528 | | 400 | | #### Ski Lifts - Dollar Mountain Dollar Mountain, owned and operated by the Sun Valley Company, consists of four chairlifts and moving carpets lifts, servicing terrain in the beginner to high intermediate skill classes. The three double chairlifts, one triple chairlift and moving carpet are shown graphically in Figure 8a. Figure 8b illustrates the existing Dollar Mountain ski facilities in three-dimensional perspective view. The lifts at Dollar Mountain can transport 5,200 passengers per hour and produce 1.94 million VTF per hour. The total skiable vertical at Dollar Mountain is 645 feet, from the top of the Dollar chairlift to
the bottom of the Half Dollar lift. The technical specifications for the existing lifts on Dollar Mountain are listed in Table II.2. Sun Valley II - 11 August 2005 #### TABLE II.2 DOLLAR MOUNTAIN LIFT INVENTORY | Lift Number | D1 | D2 | D3 | D4 | D5 | | |-----------------------------|------------|--------|------------|------------|-------------|--------------| | Lift Name | Half | Dollar | Quarter | Elkhorn | Accelerator | | | | Dollar | | | | | | | Year Constructed | 1978 | 1977 | 1969 | 1972 | | | | Lift Type | 2 C | 2C | 2 C | 3 C | MC | TOTAL | | Top Elevation ft. | 6,125 | 6,580 | 6,120 | 6,573 | 5,951 | | | Bottom Elevation ft. | 5,935 | 5,940 | 5,952 | 6,019 | 5,938 | | | Total Vertical ft. | 190 | 640 | 168 | 554 | 13 | 1,565 | | Horizontal Distance | 1,154 | 2,685 | 1,243 | 2,289 | 100 | | | Slope Distance ft. | 1,170 | 2,760 | 1,254 | 2,355 | 101 | 7,640 | | Average Slope % | 16% | 24% | 14% | 24% | 13% | 21% | | Rated Capacity pph | 1,000 | 1,200 | 1,200 | 1,400 | 400 | 5,200 | | V.T.F./Hr.(000) | 190 | 768 | 202 | 776 | 5 | 1,940 | | Rope Speed fpm | 350 | 425 | 300 | 450 | 120 | | | Trip Time Min. | 3.3 | 6.5 | 4.2 | 5.2 | 0.8 | | | Drive Output (hp) | 50 | 150 | 50 | 125 | | | Dollar Mountain Lifts ## Ski Trail Inventory In order to provide an accurate account of Sun Valley's ski trail system, the trails have been classified in concert with the International Ski Trail Standards (Table II.3), as well as the seven skier skill classification levels exhibited in Table II.4. Ski trails are classified via an evaluation of the following parameters: slope width, average gradient and the steepest 100-foot vertical pitch. Since the average slope gradient of a ski trail is generally much lower than the steepest 100-foot vertical pitch, the ski trails are usually classified to ensure that the steepest 100-foot vertical pitch falls within five percent of the acceptable terrain gradients listed in Table II.4. Furthermore, a gentle novice ski trail cannot suddenly turn into an advanced ski trail for obvious reasons. Sun Valley II - 12 August 2005 #### TABLE II.3 INTERNATIONAL SKI TRAIL STANDARDS | TRAIL DESIGNATION | SKIER ABILITY LEVELS | |-------------------|--------------------------| | Easier | Beginner & Novice Skiers | | More Difficult | Intermediate Skiers | | Most Difficult | Advanced & Expert Skiers | #### TABLE II.4 SKIER SKILL CLASSIFICATIONS | | Acceptable Terrain | Maximum | |----------------------|--------------------|----------| | Skill Classification | Gradients | Gradient | | 1. Beginner | 8 - 15% | 20% | | 2. Novice | 15-25% | 30% | | 3. Low Intermediate | 25-35% | 40% | | 4. Intermediate | 30-40% | 45% | | 5. High Intermediate | 35-45% | 50% | | 6. Advanced | 45-60% | 65% | | 7. Expert | 60%+ | | Sun Valley's existing ski trails have been plotted on new topographic base mapping prepared in 2003 at a scale of 1"=400' with 20-foot contours, as illustrated on the Existing Mountain Facilities Maps (Figures 7a and 8a). The presently developed ski trail system includes 76 numbered ski trails and skiways covering 1,024 acres at Bald Mountain and 19 ski trails and skiways covering 69 acres at Dollar Mountain. The ski trail specifications are listed in Table II.5 for Bald Mountain and Table II.6 for Dollar Mountain. In general, the trails have been assigned to the lift that is used to return ski on that particular trail. Warm Springs North Facing Ski Trails #### TABLE II.5 BALD MOUNTAIN SKI TRAIL INVENTORY | | | | | Eleva | tion | Total | Horz. | Slope | | | Ave. | Horz. | Slope | |------------------------|---------|-----|-----------|-----------|-----------|-------|-------|--------|------------|------------|--------|-------|--------| | Trail | | | Skill | Top | Bottom | Vert. | Dist. | | Percent | - | Width | Area | Area | | Name | | No. | Class | Feet | Feet | Feet | Feet | Feet | Avg. | Steep. | Feet | Acres | Acres | | Lift 1 - River Run | | | | | | | | | | | | | | | Lower River Run | | 1A | 2 | 6,350 | 5,758 | 592 | 3,070 | 3,127 | 19% | 27% | 144 | 10.13 | 10.32 | | Total Lift 1 | | 1 | | | | | | 3,127 | | | | | 10.32 | | Lift 2 - Exhibition | | | | | | | | | | | | | | | Olympic Lane/Ridge | | 2A | 3 | 7,675 | 6,410 | 1,265 | 9,055 | 9,143 | 14% | 38% | 39 | 8.07 | 8.15 | | Olympic | | 2B | 6 | 7,380 | 6,600 | 780 | 1,590 | 1,771 | 49% | 59% | 192 | 7.00 | 7.80 | | Lower Olympic | | 2C | 3 | 6,600 | 6,055 | 545 | 1,480 | 1,577 | 37% | 40% | 162 | 5.49 | 5.85 | | Exhibition | | 2D | 6 | 7,445 | 6,560 | 885 | 1,810 | 2,015 | 49% | 61% | 242 | 10.06 | 11.20 | | | | 2E | 5 | 7,400 | 7,270 | 130 | 520 | 536 | 25% | 25% | 34 | 0.41 | 0.42 | | Canyon | | 2F | 5 | 7,680 | 6,720 | 960 | 2,220 | 2,419 | 43% | 50% | 211 | 10.76 | 11.72 | | Total Lift 2 | | 6 | | | | | | 17,461 | | | | | 45.14 | | Lift 3 - Christmas | | | | | | | | | | | | | | | Easter Bowl | partial | 3A | 6 | 9,020 | 7,760 | 1,260 | 2,910 | 3,171 | 43% | 53% | 489 | 32.68 | 20.03 | | | partial | 3B | 6 | 9,020 | 8,250 | 770 | 1,500 | 1,686 | 51% | 53% | 466 | 16.03 | 10.14 | | Little Easter Bowl | partial | 3C | 6 | 9,000 | 8,000 | 1,000 | 1,980 | 2,218 | 51% | 59% | 447 | 20.34 | 12.82 | | | partial | 3D | 7 | 8,020 | 7,500 | 520 | 880 | 1,022 | 59% | 76% | 73 | 1.47 | 0.96 | | Lower Christmas Ridge | partial | 3E | 6 | 8,230 | 7,080 | 1,150 | 2,740 | 2,972 | 42% | 56% | 398 | 25.02 | 15.26 | | Lower Broadway | partial | 3F | 3 | 7,380 | 6,620 | 760 | 3,320 | 3,406 | 23% | 37% | 95 | 7.22 | 4.17 | | • | partial | 3G | 7 | 7,440 | 6,880 | 560 | 770 | 952 | 73% | 83% | 625 | 11.05 | 7.68 | | Christmas Ridge/L.Bowl | partial | 3H | 6 | 9,020 | 7,520 | 1,500 | 3,290 | 3,616 | 46% | 63% | 416 | 31.43 | 19.43 | | Christmas Bowl | partial | 3I | 6 | 8,980 | 7,530 | 1,450 | 3,180 | 3,495 | 46% | 59% | 479 | 34.96 | 21.61 | | Ridge S. Slopes | • | 3J | 6 | 8,350 | 7,675 | 675 | 2,680 | 2,764 | 25% | 62% | 282 | 17.35 | 17.89 | | Lower Ridge S. Slopes | partial | 3K | 6 | 7,805 | 7,580 | 225 | 520 | 567 | 43% | 48% | 281 | 3.35 | 2.05 | | Wolverton | • | 3L | 6 | 8,230 | 7,740 | 490 | 900 | 1,025 | 54% | 62% | 688 | 14.22 | 16.19 | | Rock Garden | | 3M | 6 | 8,170 | 7,680 | 490 | 1,020 | 1,132 | 48% | 59% | 267 | 6.26 | 6.94 | | Ridge/Upper Holiday | half | 3N | 5 | 8,200 | 7,820 | 380 | 980 | 1,051 | 39% | 48% | 157 | 3.54 | 1.90 | | Blue Grouse | half | 5J | 4 | 8,400 | 7,850 | 550 | 1,500 | 1,598 | 37% | 43% | 292 | 10.06 | 5.36 | | Cut-Off | half | 5K | 4 | 8,860 | 7,670 | 1,190 | 4,520 | 4,674 | 26% | 45% | 159 | 16.51 | 8.54 | | Total Lift 3 | | 14 | (not incl | uding tra | il 5J,5K) | | | 29,076 | (not inclu | ding trail | 5J,5K) | | 170.97 | | Lift 4 - Cold Springs | | | | | | | | | | | | | | | Inhibition | | 4A | 7 | 7,550 | 6,860 | 690 | 1,320 | 1,489 | 52% | 65% | 196 | 5.93 | 6.69 | | Cold Springs Cut-Off | | 4B | 4 | 7,650 | 6,620 | 1,030 | 2,990 | 3,162 | 34% | 42% | 100 | 6.89 | 7.29 | | 8 | | 4C | 6 | 7,670 | 7,300 | 370 | 840 | 918 | 44% | 63% | 296 | 5.71 | 6.24 | | | | 4D | 7 | 7,500 | 6,750 | 750 | 1,590 | 1,758 | 47% | 66% | 345 | 12.60 | 13.93 | | Easter Bowl | partial | 3A | 6 | 9,020 | 7,760 | 1,260 | 2,910 | 3,171 | 43% | 53% | 489 | 32.68 | 15.58 | | | partial | 3B | 6 | 9,020 | 8,250 | 770 | 1,500 | 1,686 | 51% | 53% | 466 | 16.03 | 7.88 | | Little Easter Bowl | partial | 3C | 6 | 9,000 | 8,000 | 1,000 | 1,980 | 2,218 | 51% | 59% | 447 | 20.34 | 9.97 | | | partial | 3D | 7 | 8,020 | 7,500 | 520 | 880 | 1,022 | 59% | 76% | 73 | 1.47 | 0.75 | | Lower Christmas Ridge | partial | 3E | 6 | 8,230 | 7,080 | 1,150 | 2,740 | 2,972 | 42% | 56% | 398 | 25.02 | 11.87 | | Lower Broadway | partial | 3F | 3 | 7,380 | 6,620 | 760 | 3,320 | 3,406 | 23% | 37% | 95 | 7.22 | 3.24 | | | partial | 3G | 7 | 7,440 | 6,880 | 560 | 770 | 952 | 73% | 83% | 625 | 11.05 | 5.98 | | Christmas Ridge/L.Bowl | partial | 3H | 6 | 9,020 | 7,520 | 1,500 | 3,290 | 3,616 | 46% | 63% | 416 | 31.43 | 15.11 | | Christmas Bowl | partial | 3I | 6 | 8,980 | 7,530 | 1,450 | 3,180 | 3,495 | 46% | 59% | 479 | 34.96 | 16.81 | | | partial | 3K | 6 | 7,805 | 7,580 | 225 | 520 | 567 | 43% | 48% | 281 | 3.35 | 1.60 | | Lower Ridge S. Slopes | рагнат | | | | | | | | | | | | | Sun Valley II - 14 August 2005 #### TABLE II.5 BALD MOUNTAIN SKI TRAIL INVENTORY | | | | | Eleva | ation | Total | Horz. | Slope | | | Ave. | Horz. | Slope | |---|----------|------------|-----------|-----------|---------|-------|-------|--------|------------|-------------|-------|-------|--------| | Trail | | Trail | Skill | Top | Bottom | Vert. | Dist. | Dist. | Percent | t Slope | Width | Area | Area | | Name | | No. | Class | Feet | Feet | Feet | Feet | Feet | Avg. | Steep. | Feet | Acres | Acres | | Lift 5 - Lookout Express | | | | | | | | | | | | | | | Upper College | 2/3 area | 5A | 3 | 9,020 | 7,980 | 1,040 | 3,560 | 3,709 | 29% | 36% | 195 | 15.92 | 11.06 | | Lower College | 2/3 area | 5B | 3 | 7,980 | 6,360 | 1,620 | 7,210 | 7,390 | 22% | 38% | 136 | 22.44 | 15.33 | | Upper River Run | | 5C | 6 | 8,780 | 7,920 | 860 | 1,650 | 1,861 | 52% | 59% | 237 | 8.99 | 10.14 | | Mid River Run | | 5D | 4 | 8,080 | 6,660 | 1,420 | 4,500 | 4,719 | 32% | 41% | 87 | 8.99 | 9.43 | | Sunnyside Bowl | | 5E | 6 | 8,180 | 7,460 | 720 | 1,460 | 1,628 | 49% | 56% | 163 | 5.45 | 6.08 | | | | 5F | 7 | 7,750 | 7,020 | 730 | 1,270 | 1,465 | 57% | 65% | 426 | 12.42 | 14.33 | | | | 5G | 7 | 7,360 | 6,740 | 620 | 1,120 | 1,280 | 55% | 67% | 471 | 12.12 | 13.85 | | | | 5H | 7 | 7,285 | 6,720 | 565 | 1,010 | 1,157 | 56% | 67% | 424 | 9.84 | 11.28 | | | | 5I | 6 | 7,220 | 6,780 | 440 | 830 | 939 | 53% | 60% | 381 | 7.26 | 8.22 | | Blue Grouse | half | 5J | 4 | 8,400 | 7,850 | 550 | 1,500 | 1,598 | 37% | 43% | 292 | 10.06 | 5.36 | | Cut-Off | half | 5K | 4 | 8,860 | 7,670 | 1,190 | 4,520 | 4,674 | 26% | 45% | 159 | 16.51 | 8.54 | | Holiday | | 5L | 6 | 7,770 | 6,920 | 850 | 1,610 | 1,821 | 53% | 57% | 178 | 6.59 | 7.45 | | Ridge/Upper
Holiday | half | 3N | 5 | 8,200 | 7,820 | 380 | 980 | 1,051 | 39% | 48% | 157 | 3.54 | 1.90 | | Total Lift 5 | | 12 | (not incl | uding tra | ail 3N) | | | 32,240 | (not inclu | ıding trail | 13N) | | 122.96 | | | | | | | | | | | | | | | | | Lift 6 - Sunnyside | | | | | | | | | | | | | | | services the same trails as L | ift 5 | | | | | | | | | | | | | | Total Lift 6 | | 0 | | | | | | 0 | | | | | 0.00 | | Lift 7 - Greyhawk | | | | | | | | | | | | | | | Lower Warm Springs | 1/3 area | 7A | 4 | 7,365 | 5,885 | 1,480 | 4,720 | 4,947 | 31% | 43% | 267 | 28.88 | 10.09 | | Race Arena | 1/3 area | 7B | 6 | 6,820 | 5,890 | 930 | 2,690 | 2,846 | 35% | 53% | 158 | 9.76 | 3.44 | | Brick's Island | | 7C | 6 | 6,950 | 6,410 | 540 | 1,200 | 1,316 | 45% | 54% | 190 | 5.23 | 5.74 | | Greyhawk | | 7D | 6 | 7,365 | 5,890 | 1,475 | 4,110 | 4,367 | 36% | 55% | 253 | 23.87 | 25.36 | | Hemingway | | 7E | 6 | 7,360 | 6,040 | 1,320 | 3,920 | 4,136 | 34% | 54% | 205 | 18.42 | 19.44 | | Cozy | | 7F | 5 | 7,260 | 6,095 | 1,165 | 3,130 | 3,340 | 37% | 52% | 181 | 13.01 | 13.88 | | Total Lift 7 | | 6 | | | | | | 20,951 | | | | | 77.95 | | Lift 8 - Frenchman's | | | | | | | | | | | | | | | French Connection | | 8A | 3 | 6,935 | 6,595 | 340 | 2,580 | 2,602 | 13% | 14% | 34 | 2.03 | 2.05 | | Aujus | | 8B | 5 | 6,980 | 6,760 | 220 | 550 | 592 | 40% | 50% | 449 | 5.67 | 6.11 | | French Dip | | 8C | 5 | 7,210 | 6,595 | 615 | 2,050 | 2,140 | 30% | 50% | 100 | 4.72 | 4.93 | | CanCan | | 8D | 6 | 7,530 | 6,640 | 890 | 2,030 | 2,217 | 44% | 53% | 226 | 10.54 | 11.51 | | Graduate/Under Graduate | | 8E | 6 | 7,920 | 6,595 | 1,325 | 3,280 | 3,538 | 40% | 56% | 214 | 16.14 | 17.41 | | Janss | | 8F | 6 | 7,680 | 6,785 | 895 | 2,060 | 2,246 | 43% | 52% | 204 | 9.65 | 10.52 | | Lower College | 1/3 area | | 3 | 7,980 | 6,360 | 1,620 | 7,210 | 7,390 | 22% | 38% | 136 | 22.44 | 7.67 | | Upper Flying Squirrel | 1/3 area | | 6 | 8,170 | 7,680 | 490 | 1,730 | 1,798 | 28% | 43% | 213 | 8.47 | 2.93 | | Total Lift 8 | 1/3 4104 | <i>э</i> в | (not incl | | , | 470 | 1,730 | | | ading 5B, | | 0.77 | 63.13 | | | | Ü | (HOT HICE | ading Ji | رور, | | | 10,000 | (not men | aung JD, | , 6, | | 03.13 | | Lift 9 - Flying Squirrel | :f+ 10 | | | | | | | | | | | | | | services the same trails as L
Total Lift 9 | 111 10 | 0 | | | | | | 0 | | | | | 0.00 | | TOTAL LIIT 9 | | U | | | | | | U | | | | | 0.00 | Sun Valley II - 15 August 2005 #### TABLE II.5 BALD MOUNTAIN SKI TRAIL INVENTORY | | | | | Eleva | ition | Total | Horz. | Slope | | | Ave. | Horz. | Slope | |----------------------------|----------|-------|-------|--------------------|------------|-------|-------|--------|------------------|--------|-----------|-------|---------| | Trail | | Trail | Skill | Top | Bottom | Vert. | Dist. | Dist. | Percent | Slope | Width | Area | Area | | Name | | No. | Class | Feet | Feet | Feet | Feet | Feet | Avg. | Steep. | Feet | Acres | Acres | | Lift 10 - Challenger | | | | | | | | | | - | | | | | Limelight | | 10A | 6 | 9,020 | 7,280 | 1,740 | 4,380 | 4,713 | 40% | 54% | 235 | 23.65 | 25.45 | | Warm Springs Face | | 10B | 5 | 9,020 | 7,260 | 1,760 | 4,680 | 5,000 | 38% | 50% | 265 | 28.44 | 30.38 | | International | | 10C | 6 | 8,400 | 7,840 | 560 | 1,530 | 1,629 | 37% | 62% | 111 | 3.91 | 4.16 | | | | 10D | 6 | 9,020 | 8,260 | 760 | 2,660 | 2,766 | 29% | 52% | 147 | 8.99 | 9.35 | | Upper Hemingway | | 10E | 6 | 7,480 | 7,300 | 180 | 770 | 791 | 23% | 63% | 67 | 1.18 | 1.21 | | Upper Cozy | | 10F | 6 | 7,420 | 7,280 | 140 | 600 | 616 | 23% | 54% | 83 | 1.14 | 1.17 | | | | 10G | 6 | 7,520 | 7,370 | 150 | 600 | 618 | 25% | 59% | 134 | 1.84 | 1.90 | | Lower Warm Springs | 2/3 area | 7A | 4 | 7,365 | 5,885 | 1,480 | 4,720 | 4,947 | 31% | 43% | 267 | 28.88 | 20.18 | | Race Arena | 2/3 area | 7B | 6 | 6,820 | 5,890 | 930 | 2,690 | 2,846 | 35% | 53% | 158 | 9.76 | 6.89 | | Upper College | 1/3 area | 5A | 3 | 9,020 | 7,980 | 1,040 | 3,560 | 3,709 | 29% | 36% | 195 | 15.92 | 5.53 | | Lower Warm Springs | 2/3 area | 7A | 4 | 7,365 | 5,885 | 1,480 | 4,720 | 4,947 | 31% | 43% | 267 | 28.88 | 20.18 | | Race Arena | 2/3 area | 7B | 6 | 6,820 | 5,890 | 930 | 2,690 | 2,846 | 35% | 53% | 158 | 9.76 | 6.89 | | Upper Picabo's Street | | 9A | 6 | 8,170 | 7,210 | 960 | 1,950 | 2,173 | 49% | 59% | 309 | 13.85 | 15.44 | | Upper Flying Squirrel | 2/3 area | 9B | 4 | 8,170 | 7,680 | 490 | 1,730 | 1,798 | 28% | 43% | 213 | 8.47 | 5.87 | | Lower Flying Squirrel | | 9C | 4 | 7,680 | 7,200 | 480 | 1,685 | 1,752 | 28% | 42% | 157 | 6.08 | 6.32 | | Arnold's Run | | 9D | 6 | 7,250 | 7,040 | 210 | 350 | 408 | 60% | 59% | 156 | 1.25 | 1.46 | | Lower Picabo's Street | half | | 4 | 7,210 | 6,555 | 655 | 1,905 | 2,014 | 34% | 44% | 273 | 11.94 | 6.32 | | Lower Picabo's Street | half | | 6 | 7,210 | 6,555 | 655 | 1,905 | 2,014 | 34% | 44% | 273 | 11.94 | 6.32 | | Total Lift 10 | | 12 | | | A,7B,5A,9I | | -,,, | - | | | 7B,5A, 9I | | 147.93 | | | | | | | , , ,- ,- | , | | , | | , | . ,- ,- | , | | | Lift 11 - Lookout | | | | | | | | | | | | | | | acess lift only | | | | | | | | | | | | | | | Total Lift 11 | | 0 | | | | | | 0 | | | | | 0.00 | | | | | | | | | | | | | | | | | Lift 12 - Seattle Ridge | | | | | | | | | | | | | | | Firetrail | | 12A | 7 | 8,680 | 7,480 | 1,200 | 4,200 | 4,368 | 29% | 64% | 56 | 5.38 | 5.60 | | Gretchin's Gold | | 12B | 4 | 8,680 | 7,730 | 950 | 2,800 | 2,957 | 34% | 42% | 268 | 17.24 | 18.21 | | Hourglass | | 12C | 4 | 7,735 | 7,480 | 255 | 680 | 726 | 38% | 41% | 161 | 2.51 | 2.68 | | Muffy's Medals | | 12D | 3 | 8,680 | 7,420 | 1,260 | 3,730 | 3,937 | 34% | 40% | 239 | 20.45 | 21.59 | | Bryon's Park | | 12E | 4 | 8,260 | 7,720 | 540 | 1,640 | 1,727 | 33% | 43% | 194 | 7.29 | 7.68 | | Christin's Silver | | 12F | 4 | 8,680 | 7,820 | 860 | 2,580 | 2,720 | 33% | 43% | 228 | 13.48 | 14.21 | | Seattle Ridge/Broadway | | 12G | 3 | 8,680 | 7,385 | 1,295 | 6,060 | 6,197 | 21% | 40% | 173 | 24.09 | 24.63 | | Total Lift 12 | | 7 | | 0,000 | 7,500 | 1,2,0 | 0,000 | 22,631 | 2170 | .070 | 1,0 | 207 | 94.60 | | 101111 2111 12 | | , | | | | | | 22,001 | | | | | , | | Lift 13 - Kinderspielplatz | | | | | | | | | | | | | | | Ziit is iiiideispieipiati | | 13A | 1 | 5,760 | 5,750 | 10 | 150 | 150 | 7% | 7% | 120 | 0.41 | 0.41 | | Total Lift 13 | | 1 | | 2,700 | 2,720 | | 100 | 150 | ,,, | .,, | 120 | 0 | 0.41 | | 101111 2011 10 | | • | | | | | | 100 | | | | | 0 | | Lift 14 - Mayday | | | | | | | | | | | | | | | Broadway Face | | 14A | 4 | 9,130 | 8,370 | 760 | 4,110 | 4,180 | 18% | 42% | 64 | 6.06 | 6.16 | | Sigi's Bowl | ½ dens. | | 4 | 8,880 | 8,230 | 650 | 1,400 | 1,544 | 46% | 43% | 633 | 20.34 | 22.43 | | Farout Bowl | ½ dens. | | 6 | 8,930 | 8,030 | 900 | 1,730 | 1,950 | 52% | 56% | 465 | 18.46 | 20.81 | | Lefty Bowl | ½ dens. | | 6 | 9,070 | 7,980 | 1,090 | 2,300 | 2,545 | 47% | 53% | 541 | 28.59 | 31.64 | | Mayday Bowl | ½ dens. | | 6 | 9,130 | 7,710 | 1,420 | 2,800 | 3,139 | 51% | 61% | 606 | 38.98 | 43.71 | | Lookout Bowl | ½ dens. | | 6 | 9,140 | 7,710 | 1,605 | 3,670 | 4,006 | 44% | 56% | 439 | 36.99 | 40.37 | | Total Lift 14 | /2 GCH3. | 6 | U | ∕,1 1 U | 1,555 | 1,000 | 2,070 | 17,364 | 11 /0 | 20/0 | TJ) | 50.33 | 165.12 | | rountin 17 | | J | | | | | | 17,504 | | | | | 103.12 | | Gun Tower Lane | | | 3 | 7,670 | 7,390 | 280 | 4,420 | 4,429 | 6% | 6% | 25 | 2.54 | 2.54 | | Guii TOWCI Lalic | | | 3 | 7,070 | 1,370 | 200 | 4,420 | 7,447 | 070 | U 70 | 23 | 4.34 | 2.54 | | Total - Bald Mountain | | 76 | | | | | | 36.4 | miles | | | | 1,024.0 | | Total - Daid Midulitalli | | 70 | | | | | | 30.4 | mics | | | | 1,024.0 | Sun Valley II - 16 August 2005 Mayday Bowl as Viewed from Seattle Ridge Typical Skiway #### TABLE II.6 DOLLAR MOUNTAIN SKI TRAIL INVENTORY | - | | | Elev | ation | Total | Horz. | Slope | | | Ave. | Horz. | Slope | |--------------------------|-------|-------|-------|--------|-------|-------|--------|---------|-----------|------|-------|-------| | Trail | Trail | Skill | Top | Botton | | Dist. | Dist. | Percent | t Slope \ | | Area | Area | | Name | No. | Class | Feet | Feet | Feet | Feet | Feet | Avg. | Steep | Feet | Acres | Acres | | Lift D1 - Half Dollar | | | | | | | | | | | | | | | 1 | 1 | 6,122 | 5,948 | 174 | 2,130 | 2,137 | 8% | 15% | 37 | 1.81 | 1.82 | | Hidden Valley | 2 | 2 | 6,120 | 6,010 | 110 | 400 | 415 | 28% | 26% | 113 | 1.04 | 1.08 | | Graduation | 3 | 2 | 6,120 | 5,940 | 180 | 1,015 | 1,031 | 18% | 26% | 144 | 3.36 | 3.41 | | Half Dollar Bowl | 4 | 1 | 6,122 | 5,936 | 186 | 1,760 | 1,770 | 11% | 17% | 114 | 4.62 | 4.65 | | Upper Old Bowl | 5b | 2 | 6,098 | 5,960 | 138 | 780 | 792 | 18% | 20% | 97 | 1.74 | 1.77 | | Total Lift D1 | 5 | | | | | | 6144.7 | | | | | 12.73 | | Lift D2 - Dollar | | | | | | | | | | | | | | Lower Old Bowl | 5a | 4 | 6,515 | 6,110 | 405 | 1,660 | 1,709 | 24% | 43% | 81 | 3.07 | 3.16 | | New Bowl | 6 | 4 | 6,460 | 6,030 | 430 | 1,380 | 1,445 | 31% | 43% | 117 | 3.70 | 3.88 | | Face of Dollar | 7 | 3 | 6,574 | 5,940 | 634 | 2,810 | 2,881 | 23% | 39% | 120 | 7.76 | 7.96 | | Sepp's Bowl | 8 | 3 | 6,570 | 6,105 | 465 | 2,410 | 2,454 | 19% | 32% | 96 | 5.32 | 5.42 | | Sheepherder | 9 | 3 | 6,480 | 6,080 | 400 | 1,980 | 2,020 | 20% | 39% | 95 | 4.33 | 4.42 | | Total Lift D2 | 5 | | | | | | 10,509 | | | | | 24.84 | | Lift D3 - Quarter Dollar | | | | | | | | | | | | | | Poverty Flats | 10 | 2 | 6,118 | 5,955 | 163 | 1,280 | 1,290 | 13% | 17% | 111 | 3.25 | 3.28 | | Poverty Flats | 11 | 1 | 6,118 | 5,955 | 163 | 1,560 | 1,568 | 10% | 12% | 131 | 4.69 | 4.72 | | Total Lift D3 | 2 | | | | | | 2,859 | | | | | 8.00 | | Lift D4 - Elkhorn | | | | | | | | | | | | | | | 12 | 3 | 6,552 | 6,480 | 72 | 500 | 505 | 14% | 14% | 42 | 0.48 | 0.48 | | Joint Venture | 13 | 3 | 6,578 | 6,068 | 510 | 2,470 | 2,522 | 21% | 36% | 94 | 5.32 | 5.43 | | Arrowhead Way | 14 | 3 | 6,560 | 6,265 | 295 | 1,110 | 1,149 | 27% | 35% | 110 | 2.81 | 2.91 | | Elkhorn Face | 15 | 5 | 6,540 | 6,130 | 410 | 1,170 | 1,240 | 35% | 45% | 122 | 3.29 | 3.49 | | Elkhorn
Bowl | 16 | | 6,578 | 6,020 | 558 | 4,090 | 4,128 | 14% | 26% | 111 | 10.46 | 10.56 | | Skiway | | 3 | 6,460 | 6,425 | 35 | 570 | 571 | 6% | 6% | 31 | 0.41 | 0.41 | | Total Lift D4 | 6 | | | | | | 10,115 | | | | | 23.28 | | Lift D5 - Accelerator | | | | | | | | | | | | | | | | 1 | 5,951 | 5,938 | 13 | 110 | 111 | 12% | 12% | 80 | 0.20 | 0.20 | | Total Lift D5 | 1 | | | | | | 111 | | | | | 0.20 | | Total - Dollar Mountain | 19 | | | | | | 5.6 | miles | | | | 69.1 | #### **Skier Densities** Ecosign has performed on-site research to determine comfortable and safe skier densities at ski areas in many parts of the world. The research consisted of performing on-site guest surveys while simultaneously taking aerial photos of the ski trails by helicopter. One of the questions on the survey asks skiers their subjective opinion of the crowding on the particular trail they skied. Their opinions were then compared with the actual densities recorded in the photos. From these comparisons, we estimated skier densities which provide skiers with a high quality, comfortable experience resulting in good memories and the likelihood of return visits. Densities used in planning ski areas in different parts of the world are listed in Table II.7 and shown graphically in Plate II.3. Sun Valley II - 18 August 2005 TABLE II.7 WORLDWIDE COMPARISON OF SKI TRAIL DENSITIES | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |-----------------------|---------------|-------------|--------|---------|--------|----------|--------| | Skill | | | Low | Inter- | High | | | | Classification | Beginner | Novice | Inter. | mediate | Inter. | Advanced | Expert | | | | | | | | | | | Destination | | | | | | | | | SAOT | 20 | 20 | 16 | 16 | 12 | 6 | 8 | | On-Slope | 8 | 8 | 6 | 6 | 5 | 3 | 4 | | Regional | | | | | | | | | SAOT | 30 | 30 | 24 | 24 | 18 | 9 | 12 | | On-Slope | 12 | 12 | 9 | 9 | 7 | 4 | 6 | | Australia | | | | | | | | | SAOT | 55 | 40 | 32 | 32 | 24 | 12 | 16 | | On-Slope | 22 | 16 | 12 | 12 | 10 | 6 | 8 | | <u>Japan</u> | | | | | | | | | SAOT | 63 | 63 | 50 | 50 | 40 | 22 | 28 | | On-Slope | 25 | 25 | 19 | 19 | 16 | 11 | 14 | | Eastern North America | a (Farwell Hi | gh Standard |) | | | | | | SAOT | 100 | 60 | 50 | 35 | 20 | 15 | 15 | | On-Slope | 45 | 27 | 22 | 15 | 9 | 7 | 7 | Note: All of the above densities are in skiers per Acre In areas such as Europe, western Canada and the western United States, skier densities are relatively low compared to the densities in ski areas in Japan or Australia, where skiers have been historically conditioned to higher densities. For example, densities in Japan are generally three times the densities found in western North American destination resorts. Table II.8 lists the "SAOT" (Skiers At One Time) densities and the "On-Slope" densities. The SAOT is based on the total number of skiers at the ski area, including skiers in lift lines, riding lifts, in restaurants and on the ski trails. The "On-Slope" densities take into account only those skiers actually on the ski trails at any given time. Acceptable skier slope densities tend to decrease as the proficiency of the skier increases. The lower density for better skiers occurs due to their increased speed, and, therefore, longer stopping distances and the general increase in space needed to avoid obstacles and other skiers. As listed, the exception to this rule is that slope densities increase slightly on expert terrain since these steep, ungroomed slopes dictate controlled, short radius turns. Under these conditions, expert skiers have slower speeds and require less space for safe skiing. The densities used for evaluating and analyzing Sun Valley are listed in Table II.8. TABLE II.8 SUN VALLEY SKI AREA DENSITIES | | Skier | Densities | |-----------------------------|----------|-----------| | Skill Classification | On Slope | At Area | | 1 Beginner | 8 | 20 | | 2 Novice | 8 | 20 | | 3 Low Intermediate | 6 | 16 | | 4 Intermediate | 6 | 16 | | 5 High Intermediate | 5 | 12 | | 6 Advanced | 3 | 6 | | 7 Expert | 4 | 8 | To accurately portray the terrain balance of the ski area, we computed the terrain available to each of the seven skier skill classifications and then multiplied by the appropriate skier densities to illustrate the distribution of the skiing terrain available to each skier skill level. This exercise is often referred to as "area balancing", and provides management and the planning team with the data necessary to compare the ski trail development with the apparent proportions of the skier market. As listed in Table II.9, Sun Valley's Bald Mountain has a total of 1,024 acres of return cycle skiing trails and skiways, with a total capacity of approximately 9,060 skiers per day, based on the ski trail densities shown in Table II.8 Sun Valley II - 20 August 2005 # TABLE II.9 SUN VALLEY BALD MOUNTAIN SKI TRAIL CAPACITIES - EXISTING AREA | Trail | | Trail | Skill | Total
Vert. | Slope
Dist. | Ave.
Width | Horz.
Area | Slope
Area | Skiers At | Area | |------------------------|---------|-------|-------|----------------|----------------|---------------|---------------|---------------|-----------|-------| | Name | | No. | Class | Feet | Feet | Feet | Acres | | Density | Total | | Lift 1 - River Run | | | | | | | | | • | | | Lower River Run | | 1A | 2 | 592 | 3,127 | 144 | 10.13 | 10.32 | 20 | 210 | | Total Lift 1 | | | | | 3,127 | | | 10.32 | | 210 | | Lift 2 - Exhibition | | | | | | | | | | | | Olympic Lane/Ridge | | 2A | 3 | 1,265 | 9,143 | 39 | 8.07 | 8.15 | 16 | 130 | | Olympic | | 2B | 6 | 780 | 1,771 | 192 | 7.00 | 7.80 | 6 | 50 | | Lower Olympic | | 2C | 3 | 545 | 1,577 | 162 | 5.49 | 5.85 | 16 | 90 | | Exhibition | | 2D | 6 | 885 | 2,015 | 242 | 10.06 | 11.20 | 6 | 70 | | | | 2E | 5 | 130 | 536 | 34 | 0.41 | 0.42 | 12 | 10 | | Canyon | | 2F | 5 | 960 | 2,419 | 211 | 10.76 | 11.72 | 12 | 140 | | Total Lift 2 | | | | | 17,461 | | | 45.14 | | 490 | | Lift 3 - Christmas | | | | | | | | | | | | Easter Bowl | partial | 3A | 6 | 1,260 | 3,171 | 489 | 32.68 | 20.03 | 6 | 120 | | | partial | 3B | 6 | 770 | 1,686 | 466 | 16.03 | 10.14 | 6 | 60 | | Little Easter Bowl | partial | 3C | 6 | 1,000 | 2,218 | 447 | 20.34 | 12.82 | 6 | 80 | | | partial | 3D | 7 | 520 | 1,022 | 73 | 1.47 | 0.96 | 8 | 10 | | Lower Christmas Ridge | partial | 3E | 6 | 1,150 | 2,972 | 398 | 25.02 | 15.26 | 6 | 90 | | Lower Broadway | partial | 3F | 3 | 760 | 3,406 | 95 | 7.22 | 4.17 | 16 | 70 | | | partial | 3G | 7 | 560 | 952 | 625 | 11.05 | 7.68 | 8 | 60 | | Christmas Ridge/L.Bowl | partial | 3H | 6 | 1,500 | 3,616 | 416 | 31.43 | 19.43 | 6 | 120 | | Christmas Bowl | partial | 3I | 6 | 1,450 | 3,495 | 479 | 34.96 | 21.61 | 6 | 130 | | Ridge S. Slopes | | 3J | 6 | 675 | 2,764 | 282 | 17.35 | 17.89 | 6 | 110 | | Lower Ridge S. Slopes | partial | 3K | 6 | 225 | 567 | 281 | 3.35 | 2.05 | 6 | 10 | | Wolverton | | 3L | 6 | 490 | 1,025 | 688 | 14.22 | 16.19 | 6 | 100 | | Rock Garden | | 3M | 6 | 490 | 1,132 | 267 | 6.26 | 6.94 | 6 | 40 | | Ridge/Upper Holiday | half | 3N | 5 | 380 | 1,051 | 157 | 3.54 | 1.90 | 12 | 20 | | Blue Grouse | half | 5J | 4 | 550 | 1,598 | 292 | 10.06 | 5.36 | 16 | 90 | | Cut-Off | half | 5K | 4 | 1,190 | 4,674 | 159 | 16.51 | 8.54 | 16 | 140 | | Total Lift 3 | | | | | 29,076 | | | 170.97 | | 1,250 | | Lift 4 - Cold Springs | | | | | | | | | | | | Inhibition | | 4A | 7 | 690 | 1,489 | 196 | 5.93 | 6.69 | 8 | 50 | | Cold Springs Cut-Off | | 4B | 4 | 1,030 | 3,162 | 100 | 6.89 | 7.29 | 16 | 120 | | | | 4C | 6 | 370 | 918 | 296 | 5.71 | 6.24 | 6 | 40 | | | | 4D | 7 | 750 | 1,758 | 345 | 12.60 | 13.93 | 8 | 110 | | Easter Bowl | partial | 3A | 6 | 1,260 | 3,171 | 489 | 32.68 | 15.58 | 6 | 90 | | | partial | 3B | 6 | 770 | 1,686 | 466 | 16.03 | 7.88 | 6 | 50 | | Little Easter Bowl | partial | 3C | 6 | 1,000 | 2,218 | 447 | 20.34 | 9.97 | 6 | 60 | | | partial | 3D | 7 | 520 | 1,022 | 73 | 1.47 | 0.75 | 8 | 10 | | Lower Christmas Ridge | partial | 3E | 6 | 1,150 | 2,972 | 398 | 25.02 | 11.87 | 6 | 70 | | Lower Broadway | partial | 3F | 3 | 760 | 3,406 | 95 | 7.22 | 3.24 | 16 | 50 | | | partial | 3G | 7 | 560 | 952 | 625 | 11.05 | 5.98 | 8 | 50 | | Christmas Ridge/L.Bowl | partial | 3H | 6 | 1,500 | 3,616 | 416 | 31.43 | 15.11 | 6 | 90 | | Christmas Bowl | partial | 3I | 6 | 1,450 | 3,495 | 479 | 34.96 | 16.81 | 6 | 100 | | Lower Ridge S. Slopes | partial | 3K | 6 | 225 | 567 | 281 | 3.35 | 1.60 | 6 | 10 | | Total Lift 4 | | | | | 7,328 | | | 122.93 | | 900 | Sun Valley II - 21 August 2005 # TABLE II.9 SUN VALLEY BALD MOUNTAIN SKI TRAIL CAPACITIES - EXISTING AREA | | | | | Total | Slope | Ave. | Horz. | Slope S | Skiers At Aı | rea | |-------------------------------|----------|-------|-------|-------|--------|-------|-------|---------|--------------|-------| | Trail | | Trail | Skill | Vert. | Dist. | Width | Area | Area | | | | Name | | No. | Class | Feet | Feet | Feet | Acres | Acres | Density | Total | | Lift 5 - Lookout Express | | | | | | | | | | | | Upper College | 2/3 area | 5A | 3 | 1,040 | 3,709 | 195 | 15.92 | 11.06 | 16 | 180 | | Lower College | 2/3 area | 5B | 3 | 1,620 | 7,390 | 136 | 22.44 | 15.33 | 16 | 250 | | Upper River Run | | 5C | 6 | 860 | 1,861 | 237 | 8.99 | 10.14 | 6 | 60 | | Mid River Run | | 5D | 4 | 1,420 | 4,719 | 87 | 8.99 | 9.43 | 16 | 150 | | Sunnyside Bowl | | 5E | 6 | 720 | 1,628 | 163 | 5.45 | 6.08 | 6 | 40 | | | | 5F | 7 | 730 | 1,465 | 426 | 12.42 | 14.33 | 8 | 110 | | | | 5G | 7 | 620 | 1,280 | 471 | 12.12 | 13.85 | 8 | 110 | | | | 5H | 7 | 565 | 1,157 | 424 | 9.84 | 11.28 | 8 | 90 | | | | 5I | 6 | 440 | 939 | 381 | 7.26 | 8.22 | 6 | 50 | | Blue Grouse | half | | 4 | 550 | 1,598 | 292 | 10.06 | 5.36 | 16 | 90 | | Cut-Off | half | | 4 | 1,190 | 4,674 | 159 | 16.51 | 8.54 | 16 | 140 | | Holiday | | 5L | 6 | 850 | 1,821 | 178 | 6.59 | 7.45 | 6 | 40 | | Ridge/Upper Holiday | half | | 5 | 380 | 1,051 | 157 | 3.54 | 1.90 | 12 | 20 | | Total Lift 5 | IIIII | 511 | | 500 | 32,240 | 157 | 3.51 | 122.96 | 12 | 1,330 | | Total Elit 5 | | | | |
32,210 | | | 122.70 | | 1,550 | | Lift 6 - Sunnyside | | | | | | | | | | | | services the same trails as L | ift 5 | | | | | | | | | | | Total Lift 6 | | 0 | | | 0 | | | 0.00 | | 0 | | Total Elit o | | Ü | | | Ü | | | 0.00 | | O | | Lift 7 - Greyhawk | | | | | | | | | | | | Lower Warm Springs | 1/3 area | 7A | 4 | 1,480 | 4,947 | 267 | 28.88 | 10.09 | 16 | 160 | | Race Arena | 1/3 area | | 6 | 930 | 2,846 | 158 | 9.76 | 3.44 | 6 | 20 | | Brick's Island | 1/3 area | 7C | 6 | 540 | 1,316 | 190 | 5.23 | 5.74 | 6 | 30 | | Greyhawk | | 7D | 6 | 1,475 | 4,367 | 253 | 23.87 | 25.36 | 6 | 150 | | Hemingway | | 7E | 6 | 1,320 | 4,136 | 205 | 18.42 | 19.44 | 6 | 120 | | - · | | 7F | 5 | 1,165 | 3,340 | 181 | 13.01 | 13.88 | 12 | 170 | | Cozy Total Lift 7 | | /1 | 3 | 1,105 | 20,951 | 101 | 13.01 | 77.95 | 1.2 | 650 | | Total Elit / | | | | | 20,931 | | | 11.93 | | 030 | | Lift 8 - Frenchman's | | | | | | | | | | | | | | 0.4 | 2 | 240 | 2 (02 | 24 | 2.02 | 2.05 | 1.0 | 20 | | French Connection | | 8A | 3 | 340 | 2,602 | 34 | 2.03 | 2.05 | 16 | 30 | | Aujus | | 8B | 5 | 220 | 592 | 449 | 5.67 | 6.11 | 12 | 70 | | French Dip | | 8C | 5 | 615 | 2,140 | 100 | 4.72 | 4.93 | 12 | 60 | | CanCan | | 8D | 6 | 890 | 2,217 | 226 | 10.54 | 11.51 | 6 | 70 | | Graduate/Under Graduate | | 8E | 6 | 1,325 | 3,538 | 214 | 16.14 | 17.41 | 6 | 100 | | Janss | | 8F | 6 | 895 | 2,246 | 204 | 9.65 | 10.52 | 6 | 60 | | Lower College | 1/3 area | 5B | 3 | 1,620 | 7,390 | 136 | 22.44 | 7.67 | 16 | 120 | | Upper Flying Squirrel | 1/3 area | 9B | 6 | 490 | 1,798 | 213 | 8.47 | 2.93 | 6 | 20 | | Total Lift 8 | | | | | 13,335 | | | 63.13 | | 530 | | Lift 9 - Flying Squirrel | | | | | | | | | | | | services the same trails as L | ift 10 | | | | | | | | | | | Total Lift 9 | | | | | 0 | | | 0.00 | | 0 | | | | | | | | | | | | | Sun Valley II - 22 August 2005 # TABLE II.9 SUN VALLEY BALD MOUNTAIN SKI TRAIL CAPACITIES - EXISTING AREA | T21 | | T21 | CI-:II | Total | Slope | Ave. | Horz. | _ | Skiers At | Area | |--|----------|------------------|--------|-------|-----------------|------------|-------|----------------|-----------|-------| | Trail | | Trail | | Vert. | Dist. | Width | Area | Area | D | Т-4-1 | | Name Lift 10 - Challenger | | No. | Class | Feet | Feet | Feet | Acres | Acres | Density | Total | | Limelight | | 10A | 6 | 1,740 | 4,713 | 235 | 23.65 | 25.45 | 6 | 150 | | Warm Springs Face | | 10A | 5 | 1,760 | 5,000 | 265 | 28.44 | 30.38 | 12 | 360 | | International | | 10D | 6 | 560 | 1,629 | 111 | 3.91 | 4.16 | 6 | 20 | | International | | 10D | 6 | 760 | 2,766 | 147 | 8.99 | 9.35 | 6 | 60 | | Upper Hemingway | | 10E | 6 | 180 | 791 | 67 | 1.18 | 1.21 | 6 | 10 | | Upper Cozy | | 10E | 6 | 140 | 616 | 83 | 1.14 | 1.17 | 6 | 10 | | Opper Cozy | | 10G | 6 | 150 | 618 | 134 | 1.14 | 1.17 | 6 | 10 | | Lower Warm Springs | 2/3 area | 7A | 4 | 1,480 | 4,947 | 267 | 28.88 | 20.18 | 16 | 320 | | Race Arena | 2/3 area | 7B | 6 | 930 | 2,846 | 158 | 9.76 | 6.89 | 6 | 40 | | Upper College | 1/3 area | 5A | 3 | 1,040 | 3,709 | 195 | 15.92 | 5.53 | 16 | 90 | | Lower Warm Springs | 2/3 area | 7A | 4 | 1,480 | 4,947 | 267 | 28.88 | 20.18 | 16 | 320 | | Race Arena | 2/3 area | 7B | 6 | 930 | 2,846 | 158 | 9.76 | 6.89 | 6 | 40 | | Upper Picabo's Street | 4/3 area | 7 Б
9А | 6 | 960 | 2,040 | 309 | 13.85 | 15.44 | 6 | 90 | | | 2/3 area | 9A
9B | 4 | 490 | 1,798 | 213 | 8.47 | 5.87 | 16 | 90 | | Upper Flying Squirrel
Lower Flying Squirrel | 2/3 area | 9В
9С | 4 | 490 | 1,798 | 157 | 6.08 | 6.32 | 16 | 100 | | Arnold's Run | | 9C
9D | | | 408 | | 1.25 | | | | | Lower Picabo's Street | holf. | 9D
9E | 6 | 210 | | 156 | 11.94 | 1.46
6.32 | 6
16 | 100 | | | half | 9E
9E | 4 | 655 | 2,014 | 273
273 | | | 16 | 100 | | Lower Picabo's Street Total Lift 10 | half | 9E | 6 | 655 | 2,014
24,280 | 213 | 11.94 | 6.32
147.93 | 6 | 1,500 | | Total Lift 10 | | | | | 24,200 | | | 147.93 | | 1,300 | | Lift 11 - Lookout | | | | | | | | | | | | acess lift only | | | | | | | | | | | | Total Lift 11 | | 0 | | | 0 | | | 0.00 | | 0 | | Lift 12 - Seattle Ridge | | | | | | | | | | | | Firetrail | | 12A | 7 | 1,200 | 4,368 | 56 | 5.38 | 5.60 | 8 | 40 | | Gretchin's Gold | | 12A
12B | 4 | 950 | 2,957 | 268 | 17.24 | 18.21 | 6
16 | 290 | | | | | | | 726 | | | | | 40 | | Hourglass | | 12C | 4 | 255 | | 161 | 2.51 | 2.68 | 16 | | | Muffy's Medals | | 12D | 3 | 1,260 | 3,937 | 239 | 20.45 | 21.59 | 16 | 350 | | Bryon's Park | | 12E | 4 | 540 | 1,727 | 194 | 7.29 | 7.68 | 16 | 120 | | Christin's Silver | | 12F | 4 | 860 | 2,720 | 228 | 13.48 | 14.21 | 16 | 230 | | Seattle Ridge/Broadway | | 12G | 3 | 1,295 | 6,197 | 173 | 24.09 | 24.63 | 16 | 390 | | Total Lift 12 | | | | | 22,631 | | | 94.60 | | 1,460 | | Lift 13 - Kinderspielplatz | | | | | | | | | | | | Ent 13 Kinderspierpiatz | | 13A | 1 | 10 | 150 | 120 | 0.41 | 0.41 | 40 | 20 | | Total Lift 13 | | 1011 | | 10 | 150 | 120 | 01.11 | 0.41 | | 20 | | | | | | | | | | | | | | Lift 14 - Mayday | | | | | | | | | | | | Broadway Face | | 14A | 4 | 760 | 4,180 | 64 | 6.06 | 6.16 | 16 | 100 | | Sigi's Bowl | ⅓ dens. | | 4 | 650 | 1,544 | 633 | 20.34 | 22.43 | 8 | 180 | | Farout Bowl | ⅓ dens. | 14C | 6 | 900 | 1,950 | 465 | 18.46 | 20.81 | 3 | 60 | | Lefty Bowl | ⅓ dens. | 14D | 6 | 1,090 | 2,545 | 541 | 28.59 | 31.64 | 3 | 90 | | Mayday Bowl | ⅓ dens. | 14E | 6 | 1,420 | 3,139 | 606 | 38.98 | 43.71 | 3 | 130 | | Lookout Bowl | ⅓ dens. | 14F | 6 | 1,605 | 4,006 | 439 | 36.99 | 40.37 | 3 | 120 | | Total Lift 14 | | | | | 17,364 | | | 165.12 | | 680 | | Gun Tower Lane | | | 3 | 280 | 4,429 | 25 | 2.54 | 2.54 | 16 | 40 | | | | | | | | | | | | | **36.4** miles 1,024.0 Acres 9,060 **Total - Bald Mountain** As listed in Table II.10, Sun Valley's Dollar Mountain has a total of 69 slope acres of return cycle skiing trails and skiways, with a total capacity of approximately 1,240 skiers per day, based on the ski trail densities shown in Table II.8. TABLE II.10 DOLLAR MOUNTAIN SKI TRAIL CAPACITIES - EXISTING AREA | - | | | Total | Slope | Ave. | Horz. | Slope | Skiers A | t Area | |--------------------------|-------|-------|-------|--------|-------|-------|-------|----------|--------| | Trail | Trail | Skill | Vert. | Dist. | Width | Area | Area | | | | Name | No. | Class | Feet | Feet | Feet | Acres | Acres | Density | Total | | Lift D1 - Half Dollar | | | | | | | | | | | | 1 | 1 | 174 | 2,137 | 37 | 1.81 | 1.82 | 20 | 40 | | Hidden Valley | 2 | 2 | 110 | 415 | 113 | 1.04 | 1.08 | 20 | 20 | | Graduation | 3 | 2 | 180 | 1,031 | 144 | 3.36 | 3.41 | 20 | 70 | | Half Dollar Bowl | 4 | 1 | 186 | 1,770 | 114 | 4.62 | 4.65 | 20 | 90 | | Upper Old Bowl | 5b | 2 | 138 | 792 | 97 | 1.74 | 1.77 | 20 | 40 | | Total Lift D1 | 5 | | | 6144.7 | | | 12.73 | | 260 | | Lift D2 - Dollar | | | | | | | | | | | Lower Old Bowl | 5a | 4 | 405 | 1,709 | 81 | 3.07 | 3.16 | 16 | 50 | | New Bowl | 6 | 4 | 430 | 1,445 | 117 | 3.70 | 3.88 | 16 | 60 | | Face of Dollar | 7 | 3 | 634 | 2,881 | 120 | 7.76 | 7.96 | 16 | 130 | | Sepp' s Bowl | 8 | 3 | 465 | 2,454 | 96 | 5.32 | 5.42 | 16 | 90 | | Sheepherder | 9 | 3 | 400 | 2,020 | 95 | 4.33 | 4.42 | 16 | 70 | | Total Lift D2 | 5 | | | 10,509 | | | 24.84 | | 400 | | Lift D3 - Quarter Dollar | | | | | | | | | | | Poverty Flats | 10 | 2 | 163 | 1,290 | 111 | 3.25 | 3.28 | 20 | 70 | | Poverty Flats | 11 | 1 | 163 | 1,568 | 131 | 4.69 | 4.72 | 20 | 90 | | Total Lift D3 | 2 | | | 2,859 | | | 8.00 | | 160 | | Lift D4 - Elkhorn | | | | | | | | | | | | 12 | 3 | 72 | 505 | 42 | 0.48 | 0.48 | 16 | 10 | | Joint Venture | 13 | 3 | 510 | 2,522 | 94 | 5.32 | 5.43 | 16 | 90 | | Arrowhead Way | 14 | 3 | 295 | 1,149 | 110 | 2.81 | 2.91 | 16 | 50 | | Elkhorn Face | 15 | 5 | 410 | 1,240 | 122 | 3.29 | 3.49 | 12 | 40 | | Elkhorn Bowl | 16 | 2 | 558 | 4,128 | 111 | 10.46 | 10.56 | 20 | 210 | | Skiway | | 3 | 35 | 571 | 31 | 0.41 | 0.41 | 16 | 10 | | Total Lift D4 | 6 | | | 10,115 | | | 23.28 | | 410 | | Lift D5 - Accelerator | | | | | | | | | | | | | 1 | 13 | 111 | 80 | 0.20 | 0.20 | 40 | 10 | | Total Lift D5 | 1 | | | 111 | | | 0.20 | | 10 | | Total - Dollar Mountain | 19 | | | 5.6 | | | 69.1 | Acres | 1,240 | Sun Valley II - 24 August 2005 The Cumulative Ski Trail Balance Statement listed in Table II.11, shows the balance of the existing return cycle skiing trails according to the seven skier skill classifications and compares them to the balance of the skier market. Plate II.4 indicates that the presently developed ski trails at Bald Mountain are unbalanced, with low intermediate, intermediate and the expert classes achieving the closest balance to the skier market. There is a significant shortage of beginner, novice and high intermediate terrain and a huge excess of advanced terrain. TABLE II.11 BALD MOUNTAIN CUMULATIVE SKI TRAIL BALANCE STATEMENT | Skill Classification | Acres | Skiers | Balance | Ideal | |----------------------|---------|--------|---------|-------| | 1 Beginner | 0.4 | 20 | 0.2% | 5% | | 2 Novice | 10.3 | 210 | 2.3% | 10% | | 3 Low Intermediate | 109.3 | 1,750 | 19.4% | 20% | | 4 Intermediate | 164.6 | 2,460 | 27.3% | 30% | | 5 High Intermediate | 71.2 | 850 | 9.4% | 20% | | 6 Advanced | 584.5 | 3,090 | 34.3% | 10% | | 7 Expert | 81.1 | 640 | 7.1% | 5% | | TOTALS | 1,021.5 | 9,020 | 100% | 100% | | Average Density = | 9.0 | Skiers/Acre | |-------------------|--------|---------------| | Optimum Density = | 11.7 | Skiers/Acre | | Weighted Demand = | 15,549 | VTF/Skier/Day | #### BALD MOUNTAIN CUMULATIVE SKI TRAIL BALANCE Table II.12 shows the balance of the existing ski trails at Dollar Mountain according to the seven skier skill classifications, and compares them to the balance of the skier market. Plate II.5 indicates that the presently developed ski trails at Dollar Mountain are quite unbalanced, with excesses of beginner, novice and low intermediate terrain and severe shortages of intermediate to expert terrain. In the truest sense, there is no
high-end terrain available at Dollar Mountain, resulting in skiers in those skill classes going to Bald Mountain. TABLE II.12 DOLLAR MOUNTAIN CUMULATIVE SKI TRAIL BALANCE STATEMENT | Skill Classification | Acres | Skiers | Balance | Ideal | |----------------------|-------|--------|---------|-------| | 1 Beginner | 11.4 | 230 | 18.5% | 5% | | 2 Novice | 20.1 | 410 | 33.1% | 10% | | 3 Low Intermediate | 27.0 | 450 | 36.3% | 20% | | 4 Intermediate | 7.0 | 110 | 8.9% | 30% | | 5 High Intermediate | 3.5 | 40 | 3.2% | 20% | | 6 Advanced | 0.0 | 0 | 0.0% | 10% | | 7 Expert | 0.0 | 0 | 0.0% | 5% | | TOTALS | 69.1 | 1,240 | 100% | 100% | | Average Density = | 21.4 Skiers/Acre | |-------------------|---------------------| | Optimum Density = | 17.9 Skiers/Acre | | Weighted Demand = | 7,870 VTF/Skier/Day | #### DOLLAR MOUNTAIN CUMULATIVE SKI TRAIL BALANCE When the ski trails from both Dollar Mountain and Bald Mountain are combined, the balance appears much better than either mountain individually. As listed in Table II.13 and illustrated in Plate II.6, when combined, there are trails in every skill class with a fairly good overall balance. If these two ski areas were linked more closely, the combined trail balance is much closer to the ideal skier market balance. However, at present, these two mountains stand as separate ski areas; one for advanced skiers and one for beginner and novice skiers. TABLE II.13 BALD AND DOLLAR MOUNTAINS COMBINED CUMULATIVE SKI TRAIL BALANCE STATEMENT | Skill Classification | Acres | Skiers | Balance | Ideal | |----------------------|---------|--------|---------|-------| | 1 Beginner | 11.8 | 250 | 2.4% | 5% | | 2 Novice | 30.4 | 620 | 6.0% | 10% | | 3 Low Intermediate | 136.3 | 2,200 | 21.4% | 20% | | 4 Intermediate | 171.7 | 2,570 | 25.0% | 30% | | 5 High Intermediate | 74.7 | 890 | 8.7% | 20% | | 6 Advanced | 584.5 | 3,090 | 30.1% | 10% | | 7 Expert | 81.1 | 640 | 6.2% | 5% | | TOTALS | 1,090.5 | 10,260 | 100% | 100% | | Average Density = | 9.8 Skiers/Acre | |-------------------|----------------------| | Optimum Density = | 12.5 Skiers/Acre | | Weighted Demand = | 14,621 VTF/Skier/Day | # BALD AND DOLLAR MOUNTAINS COMBINED CUMULATIVE SKI TRAIL BALANCE ### .6 Mountain Capacity Analysis ## **Skier Carrying Capacity** The determination of an area's Skier Carrying Capacity (SCC) is perhaps the most critical step in ski area planning. Often referred to as the "Comfortable Carrying Capacity" or the "Skiers at One Time", this figure represents the number of skiers that can be safely supported by an area's lift and ski trail system while providing a quality experience to each skier ability level. Skier Carrying Capacity is determined via the integration of lift capacity, operating hours, acceptable slope densities, slope gradients, skier skill classifications and vertical feet of lift-serviced terrain. Each skier ability level places different demands upon an area's lift and ski trail system. Empirical observations have determined that each skier ability level will ski a relatively constant number of vertical feet per day. As the proficiency of the skier increases, the demand for vertical feet also increases. During the past several years, Ecosign has undertaken and reviewed substantial research dealing with skiing demand, skier skill distribution and skier densities. These reviews have continued to support the bell curve distribution of skier skill levels (Table II.14, Plate II.7) and the current normal vertical skiing demands. TABLE II.14 SUN VALLEY SKIING DEMAND BY SKILL CLASSIFICATION | | Planning | Skier Demand VTF/Day | | | | |----------------------|----------|----------------------|---------|--------|--| | Skill Classification | Goals | Low | Average | High | | | 1 Beginner | 5% | 2,000 | 2,320 | 3,090 | | | 2 Novice | 10% | 4,500 | 5,225 | 6,950 | | | 3 Low Intermediate | 20% | 6,000 | 6,970 | 9,270 | | | 4 Intermediate | 30% | 8,000 | 9,290 | 12,360 | | | 5 High Intermediate | 20% | 10,000 | 12,540 | 16,680 | | | 6 Advanced | 10% | 12,600 | 14,628 | 19,460 | | | 7 Expert | 5% | 18,000 | 20,904 | 27,800 | | | Weighted Average | | 8,310 | 9,836 | 13,083 | | In Europe, western Canada and the western United States, we generally use the industry high VTF demand to ensure a quality, uncrowded skiing experience for the better conditioned, more aggressive skiers. The average, or even the low level of demand is commonly found in Japan, Australia and Korea. Ecosign feels that the high level of VTF demand is suitable for evaluation and planning of Sun Valley. Sun Valley II - 28 August 2005 #### SKIER SKILL CLASS DISTRIBUTION #### PLATE II.7 Table II.15 summarizes the planning parameters which will be used for evaluating and planning at Sun Valley. TABLE II.15 SUN VALLEY PLANNING PARAMETERS | | | Acceptable | Skier | Skier D | ensities | |----------------------|--------------|----------------------|-------------------|----------|----------| | Skill Classification | Skill
Mix | Terrain
Gradients | Demand
VTF/Day | On Trail | At Area | | 1 Beginner | 5% | 8-15% | 3,090 | 8 | 20 | | 2 Novice | 10% | 15-25% | 6,950 | 8 | 20 | | 3 Low Intermediate | 20% | 25-35% | 9,270 | 6 | 16 | | 4 Intermediate | 30% | 30-40% | 12,360 | 6 | 16 | | 5 High Intermediate | 20% | 35-45% | 16,680 | 5 | 12 | | 6 Advanced | 10% | 45-60% | 19,460 | 3 | 6 | | 7 Expert | 5% | 60% + | 27,800 | 4 | 8 | ### Sun Valley SCC Analysis Based upon the design VTF demand, we have calculated the Skier Carrying Capacity (SCC) of Sun Valley's existing ski lift facilities, as listed in Table II.16. This analysis assumes that Sunnyside and Flying Squirrel are only operated on bad weather days and therefore, do not contribute SCC to the peak day capacity. This analysis also recognizes that the River Run Quad has been installed at a rated Sun Valley II - 29 August 2005 capacity that is much too high for 100 percent use for return cycle skiing, but is absolutely necessary for morning staging; therefore the calculated SCC is limited to double the capacity of the trail serviced by this lift. Based upon this analysis, the existing lift system at Bald Mountain can comfortably accommodate 9,200 skiers per day and Dollar Mountain can accommodate 1,480 skiers per day. The capacity analysis assumes that skiers are distributed throughout the mountain, with the waiting time for each lift equal to the lift's ride time, except on detachable, high speed lifts where the waiting time is double the ride time. The VTF demand on each lift is determined by the terrain balance of the ski trails serviced by that lift. TABLE II.16 BALD MOUNTAIN SKIER CARRYING CAPACITY | Lift | Lift Name | Lift | Hourly | Vertical | VTF/Hr | VTF | Loading | Access | SCC | |-------|------------------|------|----------|----------|--------|--------|---------|--------|-------| | No. | | Type | Capacity | Feet | (000) | Demand | Effic. | Reduc. | | | 1 | River Run | D4C | 2,400 | 614 | 1,474 | 8,340 | 95% | 30% | 420 | | 2 | Exhibition | 3C | 1,500 | 1322 | 1,983 | 14,034 | 85% | 5% | 800 | | 3 | Christmas | D4C | 2,400 | 1363 | 3,271 | 21,607 | 95% | 3% | 940 | | 4 | Cold Springs | 2C | 1,200 | 1060 | 1,272 | 19,986 | 90% | 15% | 320 | | 5 | Lookout Express | D4C | 1,800 | 2674 | 4,813 | 19,247 | 95% | 19% | 1,300 | | 6 | Sunnyside | 3C | 1,500 | 1840 | 2,760 | 14,000 | 85% | 100% | 0 | | 7 | Greyhawk | D4C | 2,400 | 1488 | 3,571 | 20,382 | 95% | 0% | 1,170 | | 8 | Frenchman's | D4C | 1,800 | 1502 | 2,704 | 19,073 | 95% | 0% | 880 | | 9 | Flying | 2C | 1,200 | 1611 | 1,933 | 14,000 | 90% | 100% | 0 | | 10 | Challenger | D4C | 1,500 | 3152 | 4,728 | 18,353 | 95% | 29% | 1,170 | | 11 | Lookout | 3C | 1,800 | 129 | 232 | 10,000 | 85% | 100% | 0 | | 12 | Seattle | D4C | 2,400 | 1303 | 3,127 | 13,460 | 95% | 0% | 1,380 | | 13 | Kinderspielplatz | HT | 300 | 10 | 3 | 500 | 80% | 0% | 30 | | 14 | Mayday | 3C | 1,600 | 1613 | 2,581 | 16,536 | 85% | 8% | 790 | | Total | - Bald Mountain | | 23,800 | | 34,452 | | | | 9,200 | | Lift | Lift Name | Lift | Hourly | Vertical | VTF/Hr | VTF | Loading | Access | SCC | |-------|-------------------|------|----------|----------|--------|--------|---------|--------|-------| | No. | | Type | Capacity | Feet | (000) | Demand | Effic. | Reduc. | | | D1 | Half Dollar | 2C | 1,000 | 190 | 190 | 5,020 | 90% | 0% | 240 | | D2 | Dollar | 2C | 1,200 | 640 | 768 | 10,120 | 90% | 10% | 430 | | D3 | Quarter Dollar | 2C | 1,200 | 168 | 202 | 4,779 | 90% | 0% | 270 | | D4 | Elkhorn | 3C | 1,400 | 554 | 776 | 8,805 | 85% | 9% | 480 | | D5 | Accelerator | MC | 400 | 13 | 5 | 400 | 70% | 0% | 60 | | Total | - Dollar Mountain | | 5,200 | | 1,940 | | | | 1,480 | | Total Sun Valley | 29,000 | 36,393 | 10,680 | |-------------------------|--------|--------|--------| Notes: River Run SCC set at double the trail capacity Sunnyside & Flying Squirrel operate in bad weather only Sun Valley II - 30 August 2005 #### .7 Lift and Trail Balance Statement The ski trail balance by lift system (Table II.17 & Plate II.8) portrays the relationship between each of the major lift and ski trail systems, as well as the proportionate amount of ski terrain available to each skier skill level in each lift system. TABLE II.17 BALD MOUNTAIN TRAIL BALANCE BY LIFT SYSTEM | Lift No. | 1 | 2 | 3 | 4 | 5 | 7 | 8 | 10 | 12 | 13 | 14 | | |-------------------|-------|------------|-----------|---------|---------|----------|-------------|------------|---------|------------|--------|---------------| | Lift Name | River | Exhibition | Christmas | Cold | Lookout | Greyhawk | Frenchman's | Challenger | Seattle | Kinder- | Mayday | | | | Run | | | Springs | Express | | | | Ridge | spielplatz | | | | Lift Type | D4C | 3C | D4C | 2C | D4C | D4C | D4C | D4C | D4C | HT | 3C | | | Lift Capacity | 420 | 800 | 940 | 320 | 1,300 | 1,170 | 880 | 1,170 | 1,380 | 30 | 790 | Skiers/Day | | Trail Capacity | 210 | 490 | 1,250 | 900 | 1,330 | 650 | 530 | 1,500 | 1,460 | 20 | 680 | Skiers/Day | | Trails:Lifts | 50% | 61%
 133% | 281% | 102% | 56% | 60% | 128% | 106% | 67% | 86% | | | Average Density | 40.7 | 17.7 | 5.5 | 2.6 | 10.6 | 15.0 | 13.9 | 7.9 | 14.6 | 73.2 | 4.8 | Skiers/Acre | | Optimum Density | 20.0 | 12.3 | 8.6 | 8.4 | 12.6 | 10.0 | 10.3 | 12.1 | 15.8 | 20.0 | 10.1 | Skiers/Acre | | Demand VTF | 8,340 | 14,034 | 21,607 | 19,986 | 19,247 | 20,382 | 19,073 | 18,353 | 13,460 | 3,090 | 16,536 | VTF/Skier/Day | | Balance | | | | | | | | | | | | | | Beginner | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 100% | 0% | | | Novice | 100% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | | | Low Intermediate | 0% | 45% | 6% | 6% | 32% | 0% | 28% | 6% | 51% | 0% | 0% | | | Intermediate | 0% | 0% | 18% | 13% | 29% | 25% | 0% | 41% | 47% | 0% | 41% | | | High Intermediate | 0% | 31% | 2% | 0% | 2% | 26% | 25% | 24% | 0% | 0% | 0% | | | Advanced | 0% | 24% | 69% | 57% | 14% | 49% | 47% | 29% | 0% | 0% | 59% | | | Expert | 0% | 0% | 6% | 24% | 23% | 0% | 0% | 0% | 3% | 0% | 0% | | #### SUN VALLEY – BALD MOUNTAIN LIFT VS. TRAIL CAPACITY PLATE II.8 Sun Valley II - 31 August 2005 Table II.18 lists the Dollar Mountain trail balance by lift system. TABLE II.18 SUN VALLEY DOLLAR MOUNTAIN TRAIL BALANCE BY LIFT SYSTEM | Lift No. | D1 | D2 | D3 | D4 | D5 | | |------------------------|--------|--------|---------|---------|-------------|---------------| | Lift Name | Half | Dollar | Quarter | Elkhorn | Accelerator | | | | Dollar | | Dollar | | | | | Lift Type | 2C | 2C | 2C | 3C | MC | | | Lift Capacity | 240 | 430 | 270 | 480 | 60 | Skiers/Day | | Trail Capacity | 260 | 400 | 160 | 410 | 10 | Skiers/Day | | Trails:Lifts | 108% | 93% | 59% | 85% | 17% | | | Average Density | 18.9 | 17.3 | 33.8 | 20.6 | 300.0 | Skiers/Acre | | Optimum Density | 20.0 | 16.0 | 20.0 | 17.7 | 20.0 | Skiers/Acre | | Demand VTF | 5,020 | 10,120 | 4,779 | 8,805 | 400 | VTF/Skier/Day | | Balance | | | | | | | | Beginner | 50% | 0% | 56% | 0% | 100% | | | Novice | 50% | 0% | 44% | 51% | 0% | | | Low Intermediate | 0% | 73% | 0% | 39% | 0% | | | Intermediate | 0% | 28% | 0% | 0% | 0% | | | High Intermediate | 0% | 0% | 0% | 10% | 0% | | | Advanced | 0% | 0% | 0% | 0% | 0% | | | Expert | 0% | 0% | 0% | 0% | 0% | | Plate II.9 graphically illustrates the relationship between lift and trail capacities for each of Sun Valley's lift systems. # SUN VALLEY – DOLLAR MOUNTAIN LIFT VS. TRAIL CAPACITY PLATE II.9 Sun Valley II - 32 August 2005 Top Terminal Frenchman's Detachable Chairlift ## .8 Lift Ride Analysis #### **Bald Mountain** The operations management at Sun Valley collects lift ridership data each season. Lift ridership for each lift is counted from the time the lift opens to the public until it is closed each day. The lift ride analysis is a very important analysis, as it provides accurate, reliable data on the actual, rather than perceived utilization of the lifts and the popularity of each lift when compared to other lifts. The data required for a lift ride analysis is a physical count of the actual number of rides on each lift, as well as the lift specifications, the hours of operation and the number of skiers at the area. Detailed lift ride counts for the top 20 skier visitation days for the three years of operation from 1999/2000, 2000/2001 and 2001/2002 have been analyzed. The summary of this analysis is listed in Table II.19. Sun Valley II - 33 August 2005 #### Total Rides Plate II.10 illustrates the total rides that occurred on the top 20 day over the last three seasons. #### PLATE II.10 The Seattle Ridge lift had the most rides over these three seasons. An interesting trend has occurred with the number of rides on the River Run and Lookout Express detachable quad chairs, increasing to a point greater than the Challenger detachable quad. A shift in the number of skiers staging from, and using the River Run side of the mountain has become very apparent. While most of the detachable quad lifts have performed very well, the Frenchman's detachable has not fared so well. This may be due to the fact that the snowmaking system for this region has not been activated yet due to the approval process. Older fixed grip lifts such as Exhibition, Sunnyside and Flying Squirrel are not very well utilized. Sun Valley II - 34 August 2005 #### TABLE II.19 BALD MOUNTAIN LIFT RIDE ANALYSIS TOP 20 DAYS - 1999/2000 TO 2001/2002 2001/2002 | Lift Number | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | TOTAL | |--------------------|---------|------------|-----------|---------|---------|-----------|----------|---------|----------|------------|---------|---------|---------|-----------| | Lift Name | River | Exhibition | Christmas | Cold | Lookout | Sunnyside | Greyhawk | French- | Flying | Challenger | Lookout | Seattle | Mayday | Rides | | | Run | | | Springs | Express | | | man's | Squirrel | | | Ridge | | | | | D4C | 3C | D4C | 2C | D4C | 3C | D4C | D4C | 2C | D4C | 3C | D4C | 3C | | | Total | 135,116 | 13,365 | 78,681 | 49,546 | 149,211 | 5,382 | 53,733 | 39,413 | 7,282 | 126,420 | 23,593 | 156,036 | 70,113 | 907,891 | | % of Total Rides | 14.9% | 1.5% | 8.7% | 5.5% | 16.4% | 0.6% | 5.9% | 4.3% | 0.8% | 13.9% | 2.6% | 17.2% | 7.7% | 100.0% | | Hourly Capacity | 2,400 | 1,500 | 2,400 | 1,200 | 1,800 | 1,500 | 2,400 | 1,800 | 1,200 | 1,500 | 1,800 | 2,400 | 1,600 | 23,500 | | Total Hours | 140 | 130 | 135 | 130 | 135 | 122 | 140 | 130 | 105 | 135 | 120 | 125 | 130 | 1,797 | | Potential Capacity | 336,000 | 195,000 | 324,000 | 156,000 | 243,000 | 183,000 | 336,000 | 234,000 | 126,000 | 202,500 | 216,000 | 300,000 | 208,000 | 3,059,500 | | % Potential | 11.0% | 6.4% | 10.6% | 5.1% | 7.9% | 6.0% | 11.0% | 7.6% | 4.1% | 6.6% | 7.1% | 9.8% | 6.8% | | | EPR | 1.36 | 0.23 | 0.82 | 1.07 | 2.07 | 0.10 | 0.54 | 0.57 | 0.19 | 2.10 | 0.37 | 1.75 | 1.14 | | | Utilization | 40.2% | 6.9% | 24.3% | 31.8% | 61.4% | 2.9% | 16.0% | 16.8% | 5.8% | 62.4% | 10.9% | 52.0% | 33.7% | 29.7% | | Vertical | 614 | 1,322 | 1,363 | 1,060 | 2,674 | 1,840 | 1,488 | 1,502 | 1,611 | 3,152 | 129 | 1,303 | 1,613 | | | VTM (000) | 82,961 | 17,669 | 107,242 | 52,519 | 398,990 | 9,903 | 79,955 | 59,198 | 11,731 | 398,476 | 3,043 | 203,315 | 113,092 | 1,538,095 | Total Skier Visits = 90,516 Rides/Skier = 10 Average VTM = 16,993 2000/2001 | Lift Number | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | TOTAL | |--------------------|---------|------------|-----------|---------|---------|-----------|----------|---------|----------|------------|---------|---------|---------|-----------| | Lift Name | River | Exhibition | Christmas | Cold | Lookout | Sunnyside | Greyhawk | French- | Flying | Challenger | Lookout | Seattle | Mayday | Rides | | | Run | | | Springs | Express | | | man's | Squirrel | | | Ridge | | | | | D4C | 3C | D4C | 2C | D4C | 3C | D4C | D4C | 2C | D4C | 3C | D4C | 3C | | | Total | 128,612 | 16,823 | 98,332 | 26,993 | 124,874 | 8,868 | 55,819 | 10,036 | 11,461 | 133,083 | 22,893 | 148,857 | 70,597 | 857,248 | | % of Total Rides | 15.0% | 2.0% | 11.5% | 3.1% | 14.6% | 1.0% | 6.5% | 1.2% | 1.3% | 15.5% | 2.7% | 17.4% | 8.2% | 100.0% | | Hourly Capacity | 2,400 | 1,500 | 2,400 | 1,200 | 1,800 | 1,500 | 2,400 | 1,800 | 1,200 | 1,500 | 1,800 | 2,400 | 1,600 | 23,500 | | Total Hours | 140 | 119 | 135 | 91 | 135 | 119 | 140 | 72 | 91 | 135 | 120 | 125 | 130 | 1,672 | | Potential Capacity | 336,000 | 178,500 | 324,000 | 109,200 | 243,000 | 178,500 | 336,000 | 128,700 | 109,200 | 202,500 | 216,000 | 300,000 | 208,000 | 2,869,600 | | % Potential | 11.7% | 6.2% | 11.3% | 3.8% | 8.5% | 6.2% | 11.7% | 4.5% | 3.8% | 7.1% | 7.5% | 10.5% | 7.2% | | | EPR | 1.28 | 0.32 | 1.02 | 0.83 | 1.72 | 0.17 | 0.56 | 0.26 | 0.35 | 2.20 | 0.35 | 1.66 | 1.14 | | | Utilization | 38.3% | 9.4% | 30.3% | 24.7% | 51.4% | 5.0% | 16.6% | 7.8% | 10.5% | 65.7% | 10.6% | 49.6% | 33.9% | 29.9% | | Vertical | 614 | 1,322 | 1,363 | 1,060 | 2,674 | 1,840 | 1,488 | 1,502 | 1,611 | 3,152 | 129 | 1,303 | 1,613 | | | VTM (000) | 78,968 | 22,240 | 134,027 | 28,613 | 333,913 | 16,317 | 83,059 | 15,074 | 18,464 | 419,478 | 2,953 | 193,961 | 113,873 | 1,460,938 | Total Skier Visits = 89,403 Rides/Skier = 10 Average VTM = 16,341 1999/2000 | 1777/2000 | | | | | | | | | | | | | | | |--------------------|---------|------------|-----------|---------|---------|-----------|----------|---------|----------|------------|---------|---------|---------|-----------| | Lift Number | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | TOTAL | | Lift Name | River | Exhibition | Christmas | Cold | Lookout | Sunnyside | Greyhawk | French- | Flying | Challenger | Lookout | Seattle | Mayday | Rides | | | Run | | | Springs | Express | | | man's | Squirrel | | | Ridge | | | | | D4C | 3C | D4C | 2C | D4C | 3C | D4C | D4C | 2C | D4C | 3C | D4C | 3C | | | Total | 111,482 | 15,418 | 96,197 | 50,443 | 138,240 | 9,470 | 61,867 | 46,039 | 7,799 | 148,861 | 24,945 | 163,831 | 64,908 | 939,500 | | % of Total Rides | 11.9% | 1.6% | 10.2% | 5.4% | 14.7% | 1.0% | 6.6% | 4.9% | 0.8% | 15.8% | 2.7% | 17.4% | 6.9% | 100.0% | | Hourly Capacity | 2,400 | 1,500 | 2,400 | 1,200 | 1,800 | 1,500 | 2,400 | 1,800 | 1,200 | 1,500 | 1,800 | 2,400 | 1,600 | 23,500 | | Total Hours | 140 | 98 | 135 | 117 | 135 | 98 | 140 | 117 | 49 | 135 | 108 | 125 | 130 | 1,647 | | Potential Capacity | 336,000 | 147,000 | 324,000 | 140,400 | 243,000 | 147,000 | 336,000 | 210,600 | 58,800 | 202,500 | 194,400 | 300,000 | 208,000 | 2,847,700 | | % Potential | 11.8% | 5.2% | 11.4% | 4.9% | 8.5% | 5.2% | 11.8% | 7.4% | 2.1% | 7.1% | 6.8% | 10.5% | 7.3% | ı | | EPR | 1.01 | 0.32 | 0.90 | 1.09 | 1.72 | 0.20 | 0.56 | 0.66 | 0.40 | 2.23 | 0.39 | 1.66 | 0.95 | 1 | | Utilization | 33.2% | 10.5% | 29.7% | 35.9% | 56.9% | 6.4% | 18.4% | 21.9% | 13.3% | 73.5% | 12.8% | 54.6% | 31.2% | 33.0% | | Vertical | 614 | 1,322 | 1,363 | 1,060 | 2,674 | 1,840 | 1,488 | 1,502 | 1,611 | 3,152 | 129 | 1,303 | 1,613 | | | VTM (000) | 68,450 | 20,383 | 131,117 | 53,470 | 369,654 | 17,425 | 92,058 | 69,151 | 12,564 | 469,210 |
3,218 | 213,472 | 104,697 | 1,624,866 | Total Skier Visits = 92,804 Rides/Skier = 10 Average VTM = 17,509 Sun Valley II - 35 August 2005 #### Utilization Plate II.11 shows the utilization rate for each lift during the top 20 days. Lift utilization is the ratio between the actual number of rides that a lift received, divided by the potential number of rides that the lift produces over the period of the top 20 days, times 100 percent. Higher utilization rates indicate a more effective use of the lift resource and, hence, investment. # BALD MOUNTAIN #### PLATE II.11 The Challenger lift has the highest utilization rates over the three years analyzed, however the Lookout Express has been catching up and is now equal to the Challenger. This is partly due to the shift in skiers from the Warm Springs side of the mountain to the River Run side. The Seattle Ridge lift is the ride next most utilized on Bald Mountain, followed by the River Run lift. The Mayday lift has surprisingly high utilization, given the fact that it is an older fixed grip lift. Sun Valley II - 36 August 2005 Lift ridership is an important analytical tool for determining the desirability of a lift and hence, the terrain it services. To compare the levels of ridership on each lift, we have applied the Effective Penetration Rate (EPR) concept. For example, a lift which supplies 20 percent of the ski area's total lift capacity and captures 20 percent of the skier rides will exhibit an EPR of 1.0. Those lifts that capture more than their share of skier rides will exhibit a higher EPR, while those that capture less than their share will have an EPR of less than 1.0. As illustrated in Plate II.12, the Challenger lift exhibits the highest EPR, however, as noted with the total ridership and the utilization rates, this lift has been equaled by the Lookout Express. BALD MOUNTAIN LIFT EFFECTIVE PENETRATION RATE ANALYSIS PLATE II.12 Sun Valley II - 37 August 2005 ## **Dollar Mountain** The operations management at Sun Valley also collected lift ridership data for the lifts at Dollar Mountain. Detailed lift ride counts for the top 20 skier visitation days for last three years of operation (1999/2000, 2000/2001 and 2001/2002) at Dollar Mountain have been analyzed and the summary of this analysis is listed in Table II.20. # TABLE II.20 DOLLAR MOUNTAIN LIFT RIDE ANALYSIS TOP 20 DAYS - 1999/2000 TO 2001/2002 | 2001/2002 | | | | | | | | |--------------------|---------|---------|---------|---------|---------|---------|--------| | Lift Number | 1 | 2 | 3 | 4 | TOTAL | | | | Lift Name | Half | Dollar | Quarter | Elkhorn | Rides | Total | Rides/ | | | Dollar | | Dollar | | | Skier | Skier | | | 2C | 2C | 2C | 3C | | Visits | | | Total | 54,648 | 40,945 | 44,802 | 10,353 | 150,748 | 10,802 | 14.0 | | % of Total Rides | 36.3% | 27.2% | 29.7% | 6.9% | 100.0% | | | | Hourly Capacity | 1,000 | 1,200 | 1,200 | 1,400 | 4,800 | | | | Total Hours | 140 | 140 | 140 | 88 | 508 | | | | Potential Capacity | 140,000 | 168,000 | 168,000 | 122,850 | 598,850 | | | | % Potential | 23.4% | 28.1% | 28.1% | 20.5% | 100.0% | Average | | | EPR | 1.55 | 0.97 | 1.06 | 0.33 | | VTM/ | | | Utilization | 39.0% | 24.4% | 26.7% | 8.4% | | Skier/ | | | Vertical | 190 | 640 | 168 | 554 | | Day | | | VTM (000) | 10,383 | 26,205 | 7,527 | 5,736 | 49,850 | 4,615 | | | 2000/2001
Lift Number | 1 | 2 | 3 | 4 | TOTAL | | | |--------------------------|---------|--------|---------|---------|---------|---------|--------| | Lift Name | Half | Dollar | Quarter | Elkhorn | Rides | Total | Rides/ | | | Dollar | | Dollar | | | Skier | Skier | | | 2C | 2C | 2C | 3C | | Visits | | | Total | 55,264 | 17,453 | 38,819 | | 111,536 | 8,081 | 13.8 | | % of Total Rides | 49.5% | 15.6% | 34.8% | | 100.0% | | | | Hourly Capacity | 1,000 | 1,200 | 1,200 | 1,400 | 4,800 | | | | Total Hours | 140 | 77 | 140 | | 357 | | | | Potential Capacity | 140,000 | 92,400 | 168,000 | | 400,400 | | | | % Potential | 35.0% | 23.1% | 42.0% | | | Average | | | EPR | 1.42 | 0.68 | 0.83 | | | VTM/ | | | Utilization | 39.5% | 18.9% | 23.1% | | | Skier/ | | | Vertical | 190 | 640 | 168 | 554 | | Day | | | VTM (000) | 10,500 | 11,170 | 6,522 | | 28,192 | 3,489 | | | 1999/2000 | | | | | | | | |--------------------|---------|---------|---------|---------|---------|---------|--------| | Lift Number | 1 | 2 | 3 | 4 | TOTAL | | | | Lift Name | Half | Dollar | Quarter | Elkhorn | Rides | Total | Rides/ | | | Dollar | | Dollar | | | Skier | Skier | | | 2C | 2C | 2C | 3C | | Visits | | | Total | 38,113 | 32,807 | 37,150 | 12,355 | 120,425 | | | | % of Total Rides | 31.6% | 27.2% | 30.8% | 10.3% | 100.0% | | | | Hourly Capacity | 1,000 | 1,200 | 1,200 | 1,400 | 4,800 | | | | Total Hours | 140 | 126 | 140 | 122 | 528 | | | | Potential Capacity | 140,000 | 151,200 | 168,000 | 170,100 | 629,300 | | | | % Potential | 22.2% | 24.0% | 26.7% | 27.0% | 100.0% | Average | | | EPR | 1.42 | 1.13 | 1.16 | 0.38 | | VTM/ | | | Utilization | 27.2% | 21.7% | 22.1% | 7.3% | | Skier/ | | | Vertical | 190 | 640 | 168 | 554 | - | Day | | | VTM (000) | 7,241 | 20,996 | 6,241 | 6,845 | 41,324 | | | Sun Valley II - 38 August 2005 ## **Total Rides** Plate II.13 illustrates the total rides that occurred on the top 20 days at Dollar Mountain over the three seasons from 1999/2000 to 2001/2002. The Half Dollar Lift had the greatest ridership during this time. ## PLATE II.13 ## **Utilization** Plate II.14 shows the utilization rate for each lift during the top 20 days on Dollar Mountain. The Half Dollar chairlift had the highest utilization during this time. Sun Valley II - 39 August 2005 ## DOLLAR MOUNTAIN LIFT UTILIZATION ANALYSIS ## **PLATE II.14** As illustrated in Plate II.15, the Half Dollar lift exhibits the highest EPR. In conclusion, the Half Dollar lift is the most popular lift on Dollar Mountain. ## DOLLAR MOUNTAIN LIFT EFFECTIVE PENETRATION RATE ANALYSIS PLATE II.15 ## .9 Snowboarding Snowboarders generally utilize the same groomed and ungroomed trails as skiers. Snowboarders are generally freestylers using both "carving" terrain (groomed slopes) and ungroomed and undulating terrain, and therefore mix easily with skiers. There is a portion of the snowboard population who like to use a snowboard park, boardercross or halfpipe for all of, or a significant part of the day. Shaped skis are also making these terrain features popular for skiers. Sun Valley has installed a half pipe on the Lower Warm Springs trail under the Challenger lift during the summer of 2003. ## .10 Snowmaking ## Dollar Mountain Dollar Mountain does not have a permanent snowmaking system but does make snow if necessary. Snowmaking is accomplished by using portable equipment borrowed from Bald Mountain and piping and other equipment rented from farmers in the area. #### **Bald Mountain** Portions of Bald Mountain have been serviced by snowmaking since the 1970's. Snowmaking has succeeded in extending the ski season from 110 to 120 days, to a season of 140 to 150 days in the 1980's. By the 1991/92 ski season, Sun Valley had the "world's largest automated snowmaking system", covering over half of the total skiable area. Previous to the installation of automated snowmaking, Bald Mountain had snowmaking covering one quarter of the terrain on selected runs. In the summer of 1990, automated snowmaking equipment was installed on Bald Mountain to cover 75 acres of ski trails. This new system proved so successful in the snow poor 1990/91 ski season, that Sun Valley decided to extend the automated snowmaking to cover its present extent (over 370 acres) for the 1991/92 ski season. This system is computer controlled from two separate control centers, one on mid Warm Springs and one near the Roundhouse. The Bald Mountain automated snowmaking system and trail coverage is shown in Figure 9. Table II.21 lists the trails covered by snowmaking and the acreage covered on each trail. The 28 snowmade trails have a total coverage of 371 acres and a total capacity of approximately 5,060 skiers. This snowmaking coverage will allow most of the lifts (except Lifts 4, 8, 11 and 12) to operate when the natural snow coverage is not adequate for skiing Sun Valley II - 41 August 2005 ## TABLE II.21 BALD MOUNTAIN SNOWMAKING TRAILS | | | | Eleva | ation | Total | Horz. | Slope 1 | Percent | Ave. | Horz. | Slope | Skiers At | l Area | |-------------------------|-------|-------|-------|--------|-------|-------|---------|---------|-------|-------|-------|-----------|--------| | Trail | Trail | Skill | Top | Bottom | Vert. | Dist. | Dist. | Slope | Width | Area | Area | | | | Name | No. | Class | Feet | Feet | Feet | Feet | Feet | Avg. | Feet | Acres | Acres | Density | Total | | Snowmaking Trails | | | | | | | | | | | | | | | Lower River Run | 1A | 2 | 6,350 | 5,758 | 592 | 3,070 | 3,127 | 19% | 205 | 14.43 | 14.70 | 20 | 290 | | | 2A/2E | 5 | 7,675 | 7,290 | 385 | 1,950 | 1,988 | 20% | 144 | 6.45 | 6.57 | 12 | 80 | | Canyon | 2F | 5 | 7,680 | 6,720 | 960 | 2,220 | 2,419 | 43% | 205 | 10.46 | 11.40 | 12 | 140 | | Upper Lower Broadway | 3F | 3 | 7,380 | 7,230 | 150 | 510 | 532 | 29% | 141 | 1.65 | 1.72 | 16 | 30 | | Christmas Ridge/L.Bowl | 3H | 6 | 9,020 | 7,520 | 1,500 | 3,290 | 3,616 | 46% | 190 | 14.37 | 15.79 | 6 | 90 | | Blue Grouse | 5J | 4 | 8,400 | 7,850 | 550 | 1,500 | 1,598 | 37% | 249 | 8.56 | 9.12 | 16 | 150 | | Cut-Off | 5K | 4 | 8,860 | 7,670 | 1,190 | 4,520 | 4,674 | 26% | 160 | 16.64 | 17.21 | 16 | 280 | | Upper College | 5A | 3 | 9,020 | 7,980 | 1,040 | 3,560 | 3,709 | 29% | 180 | 14.75 | 15.37 | 16 | 250 | | Lower College | 5B | 3 | 7,980 | 6,360 | 1,620 | 7,210 | 7,390 | 22% | 137 | 22.68 | 23.25 | 16 | 370 | | Mid River Run | 5D | 4 | 8,080 | 6,660 | 1,420 | 4,500 | 4,719 | 32% | 162 | 16.71 | 17.52 | 16 | 280 | | Lower Warm Springs | 7A | 4 | 7,365 | 5,885 | 1,480 | 4,720 | 4,947 | 31% | 314 | 34.01 | 35.64 | 16 | 570 | | Greyhawk | 7D | 6 | 7,365 | 5,890 | 1,475 | 4,110 | 4,367 | 36% | 194 | 18.29 | 19.43 | 6 | 120 | |
Hemingway | 7E | 5 | 7,025 | 6,040 | 985 | 3,070 | 3,224 | 32% | 194 | 13.68 | 14.37 | 12 | 170 | | Cozy | 7F | 5 | 6,970 | 6,095 | 875 | 2,460 | 2,611 | 36% | 172 | 9.73 | 10.33 | 12 | 120 | | Graduate/Under Graduate | 8E | 6 | 7,920 | 6,930 | 990 | 4,130 | 4,247 | 24% | 87 | 8.23 | 8.46 | 6 | 50 | | Upper Flying Squirrel | 9B | 4 | 8,170 | 7,200 | 970 | 3,415 | 3,550 | 28% | 182 | 14.24 | 14.80 | 16 | 240 | | Lower Flying Squirrel | 9C | 4 | 7,680 | 7,200 | 480 | 1,685 | 1,752 | 28% | 157 | 6.08 | 6.32 | 16 | 100 | | Lower Picabo's Street | 9E | 4 | 7,210 | 6,820 | 390 | 980 | 1,055 | 40% | 189 | 4.26 | 4.58 | 16 | 70 | | Limelight | 10A | 6 | 9,020 | 7,280 | 1,740 | 4,380 | 4,713 | 40% | 210 | 21.11 | 22.71 | 6 | 140 | | Warm Springs Face | 10B | 5 | 9,020 | 7,260 | 1,760 | 4,680 | 5,000 | 38% | 234 | 25.17 | 26.89 | 12 | 320 | | | 10G | 6 | 7,520 | 7,370 | 150 | 600 | 618 | 25% | 115 | 1.59 | 1.64 | 6 | 10 | | Gretchin's Gold | 12B | 4 | 8,680 | 7,730 | 950 | 2,800 | 2,957 | 34% | 194 | 12.44 | 13.14 | 16 | 210 | | Muffy's Medals | 12D | 3 | 8,680 | 7,420 | 1,260 | 3,730 | 3,937 | 34% | 226 | 19.36 | 20.43 | 16 | 330 | | Christin's Silver | 12F | 4 | 8,680 | 7,820 | 860 | 2,580 | 2,720 | 33% | 209 | 12.36 | 13.03 | 16 | 210 | | Seattle Ridge/Broadway | 12G | 3 | 8,680 | 7,385 | 1,295 | 6,060 | 6,197 | 21% | 158 | 22.00 | 22.50 | 16 | 360 | | - | 13A | 1 | 5,760 | 5,750 | 10 | 150 | 150 | 7% | 120 | 0.41 | 0.41 | 40 | 20 | | Upper Gun Tower Lane | | 3 | 7,800 | 7,660 | 140 | 1,870 | 1,875 | 7% | 35 | 1.52 | 1.52 | 16 | 20 | | Gun Tower Lane | | 3 | 7,670 | 7,390 | 280 | 4,420 | 4,429 | 6% | 25 | 2.54 | 2.54 | 16 | 40 | | Total Snowmade | 28 | | | | | | 17.4 ı | niles | | | 371.4 | | 5,060 | The Cumulative Ski Trail Balance Statement for the snowmaking trails, as listed in Table II.22 and graphically illustrated in Plate II.16, shows that the snowmade ski trails at Bald Mountain are unbalanced, with the high intermediate and advanced achieving the closest balance to the skier market. There is a significant shortage of beginner, novice and expert terrain and an excess of low intermediate and intermediate terrain. Sun Valley II - 42 August 2005 TABLE II.22 BALD MOUNTAIN SNOWMAKING TRAILS CUMULATIVE SKI TRAIL BALANCE STATEMENT | Skill Classification | Acres | Skiers | Balance | Ideal | |----------------------|-------|--------|---------|-------| | 1 Beginner | 0.4 | 20 | 0.4% | 5% | | 2 Novice | 14.7 | 290 | 5.7% | 10% | | 3 Low Intermediate | 87.3 | 1,400 | 27.7% | 20% | | 4 Intermediate | 131.4 | 2,110 | 41.7% | 30% | | 5 High Intermediate | 69.6 | 830 | 16.4% | 20% | | 6 Advanced | 68.0 | 410 | 8.1% | 10% | | 7 Expert | 0.0 | 0 | 0.0% | 5% | | TOTALS | 371.4 | 5,060 | 100% | 100% | | Optimum Density = | 14.8 | Skiers/Acre | |-------------------|--------|---------------| | Weighted Demand = | 12,442 | VTF/Skier/Day | # BALD MOUNTAIN SNOWMAKING TRAILS CUMULATIVE SKI TRAIL BALANCE PLATE II.16 Sun Valley II - 43 August 2005 York Automatic Snow Guns on Trail's Edge ## .11 Snow Grooming Equipment Machine grooming (snowfarming) of ski trails is an essential component of mountain operations, with new grooming techniques revolutionizing many aspects of today's ski business. Present industry guidelines recommend the regular grooming of all trails with beginner to high intermediate skill classifications, with the grooming of steeper trails on a less frequent basis using winch equipped snowcats. Swing, or night shift grooming has become the rule in the industry, as it allows a longer period for groomed trails to cure (set up), while eliminating hazardous conflicts between skiers and machines. An effective summer grooming program (seeding and mulching) can save appreciable wear and tear on expensive snow grooming equipment, as well as produce earlier opening dates and lower snowmaking costs. Modern snow grooming machines come with many features and a selection of implements are available for optimizing the quality of grooming, and the time required to groom the slopes. Quick change hydraulic couplings and attachment fasteners have reduced the time and manpower required to change implements, allowing the groomer to use the right implement for the job even in changing snow conditions during a single shift. Grooming requirements change over time due to climatic conditions and the extent of skier traffic on the trail, therefore, a good selection of grooming implements such as all-way blades, power tillers and compactor bars are necessary to increase the efficiency of the grooming fleet and to provide skiers with an ideal skiing surface every day. Sun Valley presently operates a total of 13 over-snow vehicles, with 10 on Bald Mountain and 3 on Dollar Mountain. Two additional machines are used for the grooming of cross-country trails. The Bald Mountain snow grooming fleet is listed in Table II.23. These 10 machines have an average of 9,300 operating hours and all are 7 years old, except machine #772 which is 20 years old. Total hours of operation on the 1996 Bombardier Plus MP range from 5,020 to 9,694. The three machines utilized to groom the ski trails on Dollar Mountain are listed in Table II.24. The three Dollar Mountain machines are very old and have an average of 20,888 operating hours. The newest machine is a 1996 Bombardier MP Plus 275 with over 9,730 hours of operation. Table II.25 lists the two machines used to groom the cross-country trail system. It is recommended that as snow grooming machines approach the 6,000-hour mark, they be traded in so that the average age of the fleet is below the 3,000-hour level. As of 2003, it appears that the entire Sun Valley grooming fleet is becoming very old and as such, availability is reduced and maintenance costs are increased. It is our recommendation that the grooming fleet be replaced to increase availability and reduce maintenance costs. Sun Valley II - 45 August 2005 ## TABLE II.23 GROOMING EQUIPMENT INVENTORY BALD MOUNTAIN | Machine
Number | Make | Model | Year | Hours | Machine
Equivalents | Implements | |-------------------|------------|---------|------|--------|------------------------|--------------| | | D 1 1' | D1 1 (D | 1006 | 0.640 | | m:11 | | MP 69 | Bombardier | Plus MP | 1996 | 9,648 | 1.25 | Tiller | | MP 70 | Bombardier | Plus MP | 1996 | 8,621 | 1.25 | Tiller | | MP 71 | Bombardier | Plus MP | 1996 | 9,454 | 1.25 | Tiller | | MP 73 | Bombardier | Plus MP | 1996 | 8,330 | 1.25 | Tiller | | MP 74 | Bombardier | Plus MP | 1996 | 9,694 | 1.25 | Tiller | | MP 75 | Bombardier | Plus MP | 1996 | 8,821 | 1.25 | Tiller | | MP 76 | Bombardier | Plus MP | 1996 | 9,187 | 1.25 | Tiller | | MP 77 | Bombardier | Plus MP | 1996 | 5,366 | 0.25 | Winch/Tiller | | MP 78 | Bombardier | Plus MP | 1996 | 5,020 | 0.25 | Winch/Tiller | | 772 | Thiokol | 3700AC | 1983 | 18,859 | 0.25 | Winch | | Average | | | | 9,300 | | | | Total | | | | | 9.50 | | ## TABLE II.24 GROOMING EQUIPMENT INVENTORY DOLLAR MOUNTAIN | Machine | Make | Model | Year | Hours | Machine | Implements | |---------|------------|-------------|------|--------|--------------------|------------| | Number | | | | | Equivalents | | | 424 | Tucker | 1642 | 1979 | 30,063 | 1 | Roller | | 425 | Tucker | 1642 | 1979 | 22,864 | 0.75 | Roller | | MP 72 | Bombardier | MP Plus 275 | 1996 | 9,738 | 1.25 | Tiller | | Average | | | | 20,888 | | | | Total | | | | | 2.75 | | ## TABLE II.25 GROOMING EQUIPMENT INVENTORY CROSS-COUNTRY | Machine+1 | Make | Model | Year | Hours | Implements | |-----------|--------------|---------|------|-------|------------| | Number | | | | | | | MP 30 | Bombardier | Plus MP | 1997 | 7,300 | Tiller | | PB 246 | Piston Bully | PB 240D | 1987 | 8,140 | Tiller | | Average | | | | 7,720 | | Sun Valley II - 46 August 2005 It is recommended that one fully operable grooming machine be available each nightly shift for every 50 acres of groomable terrain in classes 1-5 and 25 acres per shift for class 6 terrain. Based upon these criteria, grooming trails in skill classes 1 to 5 and one shift per night, Bald Mountain's current grooming requirements can be calculated as follows: | Groomable Terrain | | / | Acreage per | / | Availability | = | No. of Machines | |-------------------|-------|---|-------------|---|--------------|---|-----------------| | (acres) | | | Machine | | | | Required | | Class 1-5 | 358.4 | / | 50 | / | 80% | = | 9.0 | | Class 6 | 278.0 | / | 25 | / | 80% | = | 13.9 | Based upon this analysis, Bald Mountain's existing 10 front line grooming machines are not adequate to groom all of the terrain in skill classes 1 to 6 every day (based on one shift per night). With double shifting, the grooming fleet will be almost adequate to groom the groomable terrain each night. However, due to the extent of terrain and business levels, it is not necessary to groom all the terrain every single night, therefore the fleet size would be adequate for the grooming needs at Bald Mountain based on about 1½ shifts per night. Dollar Mountain is flatter and has very limited snowmaking, allowing groomers to move much faster than at Bald Mountain. Assuming grooming machines at Dollar can groom 50 acres per shift, its grooming requirements can be calculated as follows: | Groomable Terrain | / | 50 Acres per | / | Availability | = | No. of Machines | | |-------------------|---|--------------|---|--------------|---|-----------------|--| | Skill Classes 1-5 | | Machine Eq. | | | | Required | | | 68.9 | / | 50 | / | 80% | = | 1.7 | | The terrain at Dollar Mountain is calculated to require 2 machines to groom all the terrain in one shift, which means that the 3 machines (with 3.0 machine equivalent) are more than adequate. The total number of "skiers at one time" serviced by the front line grooming fleet (not including the pipe grooming machine) can be calculated as follows, assuming ideal densities, 80% availability, single shifting and a blended average of groomable acreage per machine: ## **Bald Mountain** |
No. of | x Percent | x 40 Acres | x Skiers | + Ungroomed Terrain | = Skiers | |----------|--------------|------------|----------|---------------------|----------| | Machines | Availability | Machine | / Acre | Not Serviced | Serviced | | 10 | x 80% | x 40 | X 11.0 | + 2,010 | = 5,530 | | | | | | | | ## **Dollar Mountain** | No. of
Machines Eq. | x Percent
Availability | x 50 Acres
Machine | x Skiers
/ Acre | + Class 6 & 7
Not Serviced | = Skiers
Serviced | |------------------------|---------------------------|-----------------------|--------------------|-------------------------------|----------------------| | 3.0 | x 80% | x 50 | x 17.9 | + 0 | = 2,148 | | Sun Valley | | II - 47 | | | August 2005 | August 2005 Sun Valley has a major maintenance shop at the River Run Base. This shop has a total of 6 service bays and 1 wash/lube bay. The maintenance shop has a total floor area of 4,464 square feet, excluding the wash/lube bay. Sun Valley Maintenance Shop Bay ## .12 Existing Base Area Facilities Sun Valley staff performed a detailed inventory of the skier service buildings on Bald and Dollar Mountains. The existing skier service space is listed in Table II.26. Sun Valley currently has four major buildings in the River Run base area including a daylodge, rental and kids' building and two operations buildings. At Warm Springs, one daylodge provides skier service facilities. On-mountain, major skier restaurants are in three locations; Seattle Ridge, the Roundhouse and the Lookout. Dollar Mountain has one daylodge at the base of the hill which provides all skier services in that area. ## **Existing Guest Services** In 1977, the United States Forest Service performed a detailed inventory of skier service facilities at Western U.S. resorts. This inventory was tabulated and broken down into 15 service functions. Ecosign has since updated this database using the U.S.F.S. format to provide current skier service standards for both North American and European day ski areas, regional resorts and destination resorts. Sun Valley II - 48 August 2005 Table II.26 illustrates the square feet of floorspace in each category of service in the Sun Valley guest services buildings. The total floor area of all of Bald Mountain's guest service buildings is 102,467 square feet. Of that, 12,430 square feet is used for skier staging functions, 55,771 for commercial functions and 8,761 for administration, employee facilities and ski patrol. Dollar Mountain's daylodge has 24,594 square feet of skier services floorspace. River Run Lodge Seattle Ridge Lodge Sun Valley II - 49 August 2005 ## TABLE II.26 SUN VALLEY – COMBINED SKIER SERVICES FLOORSPACE INVENTORY | | Sun Valley | | | | | | | | | | | | |---|----------------------|---|-----------|----------|----------|---------------|------------|---------|----------|---------|----------|---------| | SPACE USE INVENTORY | BALD MOUNTAIN DOLLAR | | | | | | | TOTAL | | | | | | | | River Run Base Warm Springs On-Mountain Total | | | | | | MTN. | | | | | | GUEST SERVICE FUNCTION | Daylodge | Retail/Kids | Maint/Ops | Subtotal | Daylodge | Seattle Ridge | Roundhouse | Lookout | Subtotal | | Daylodge | | | Staging Facilities (Square Feet) | | | | | | | | | | | | | | Ticket Sales | 915 | | | 915 | 240 | | | | - | 1,155 | 48 | 1,203 | | Public Lockers & Change Rooms | 1,779 | 3,400 | | 5,179 | 1,167 | | | | - | 6,346 | 1,001 | 7,347 | | Equipment Rental & Repair | - | 2,569 | | 2,569 | 912 | | | | - | 3,481 | 1,706 | 5,187 | | Ski School / Guest Relations | - | | | - | 160 | | | 747 | 747 | 907 | 353 | 1,260 | | Daycare | | | | | | | | | | | 856 | 856 | | Children's Ski Programs | - | 541 | | 541 | - | | | | - | 541 | 2,078 | 2,619 | | Staging Subtotal | 2,694 | 6,510 | - | 9,204 | 2,479 | - | - | 747 | 747 | 12,430 | 6,042 | 18,472 | | Commercial Facilities (Square Feet) | | | | | | | | | | | | | | Food & Beverage Seating | 8,352 | | | 8,352 | 5,424 | 4,452 | 5,437 | 6,402 | 16,291 | 30,067 | 3,565 | 33,632 | | Kitchen & Scramble | 5,264 | | | 5,264 | 2,475 | 2,014 | 915 | 3,654 | 6,583 | 14,322 | 2,612 | 16,934 | | Restrooms | 2,055 | 1,194 | | 3,249 | 816 | 1,609 | 704 | 140 | 2,453 | 6,518 | 1,950 | 8,468 | | Accessory/Retail Sales | - | 4,216 | | 4,216 | 648 | - | - | | - | 4,864 | - | 4,864 | | Commercial Subtotal | 15,671 | 5,410 | - | 21,081 | 9,363 | 8,075 | 7,056 | 10,196 | 25,327 | 55,771 | 8,127 | 63,898 | | Operational Facilities (Square Feet) | | | | | | | | | | | | | | Administration | 250 | 210 | 957 | 1,417 | - | 90 | | | 90 | 1,507 | 408 | 1,915 | | Employee Facilities | 584 | 310 | 2,123 | 3,017 | 976 | | | 147 | 147 | 4,140 | 897 | 5,037 | | First Aid & Ski Patrol | - | | | - | - | 665 | 2,449 | | 3,114 | 3,114 | - | 3,114 | | Operations Subtotal | 834 | 520 | 3,080 | 4,434 | 976 | 755 | 2,449 | 147 | 3,351 | 8,761 | 1,305 | 10,066 | | Building Subtotal | 19,199 | 12,440 | 3,080 | 34,719 | 12,818 | 8,830 | 9,505 | 11,090 | 29,425 | 76,962 | 15,474 | 92,436 | | Storage/Mechanical | 1,013 | 3,903 | 914 | 5,830 | 2,242 | 1,311 | 700 | 1,109 | 3,120 | 11,192 | 3,403 | 14,595 | | Circulation/Walls/Waste | 988 | 3,657 | 462 | 5,107 | 3,205 | 3,278 | 1,060 | 1,664 | 6,002 | 14,313 | 5,717 | 20,030 | | Subtotal | 2,001 | 7,560 | 1,376 | 10,937 | 5,447 | 4,589 | 1,760 | 2,773 | 9,122 | 25,505 | 9,120 | 34,625 | | Guest Service Total | 21,200 | 20,000 | 4,456 | 45,656 | 18,265 | 13,419 | 11,265 | 13,863 | 38,547 | 102,467 | 24,594 | 127,061 | Note: Children's ski school space at Dollar Mountain is assigned both to Food Service Seating and Children's Ski Programs Sun Valley II - 50 August 2005 ## Guest Services Glossary Guest services are specifically related to the operation and management of the mountain resort area. For planning purposes, these services can be broken down into three distinct categories: Staging Facilities - those services that are required as guests arrive at the area. **Commercial Services** - those services required throughout the day as guests are on the mountain and during après-ski hours. **Operational Facilities** - those services not directly required by guests but which are essential for the day-to-day operation of the mountain. Staging facilities include ticket sales, public lockers, equipment rental and repair, ski and snowboard school, children's programs and retail sales, and are located in the base areas. These services should be sized in relation to the number of guests staging through each base area portal. Commercial facilities are located both in the base area and on the mountain, and include food and beverage seating, kitchen and serving areas, restrooms and accessory retail space. Restaurant seats should be planned relative to the number of skiers circulating in the vicinity of the proposed restaurant sites. Kitchens and restrooms must be sized in proportion to the amount of seating proposed for each restaurant. Operational facilities are generally "back of the house" services and include administration, employee lockers and mountain patrol facilities. These facilities will be located both on the mountain and in the base area. ## Analysis of Existing Guest Services The "Design Day" is the business level that the guest service buildings are designed for, rather than a peak day or the Mountain SCC. Generally, the Design Day is set lower than the peak day to avoid building guest services for unrealistic business levels. Depending on the variation in the business levels at the resort, possible approaches to determine the Design Day are to calculate the average number of guests on the ten busiest days of the winter season, or to set the business levels at 80 percent of the winter season's peak day. Ecosign analyzed the skier service levels versus an 80 percent design day, as well as a level for Bald Mountain, which represents the average of the ten busiest ski days for the seasons ending 2001, 2002 and 2003 (5,200 skiers per day). Based upon the Design Day levels and the Ecosign standard level of service for destination resorts, we have calculated the amount of Sun Valley II - 51 August 2005 required floorspace. It should be noted that on peak days, Dollar Mountain experiences approximately 80 percent of the total children's program business, therefore, children's programs have been analyzed on this basis in the space use analysis. Warm Springs Lodge Table II.27, the Space Use Analysis, points out deficiencies and surpluses in the floor area of guest service space at Bald Mountain when compared with Ecosign's planning standards of the level of service at a destination resort. When compared to the Resort Area recommendations, most functions at Bald Mountain more than adequately service the 5,200 skiers on a peak day. However, there are shortages in equipment rental and repair, ski school and bar/lounge floorspace. There are many competing food service and ski rental/retail business in Warm Springs, Ketchum and Sun Valley. Administration floorspace also seems to be in short supply, however more floorspace is located in other places on and off the mountain, such as the Sun Valley Village. Food service facilities are one of the most critical revenue producing skier service space categories identified in this analysis. Based on floorspace only, the 27,000 square feet dedicated to food services at Bald Mountain seems to be 30 percent too large. However, the density of restaurant seats is lower than at most ski resorts, and the following section (Restaurant Seating Inventory) shows that the number of seats would be slightly low to serve 5,200 skiers per day on indoor seats only. Sun Valley II - 52 August 2005 When a design day of 80 percent of the existing Skier Carrying Capacity is utilized, all ticket sales, food and beverage seating, employee facilities and first aid/ski patrol are adequate. At this level of business, there would however, be
shortages in the other skier service facilities such as equipment rental, retail and ski school. The rental and retail services can be supplied within the proposed River Run Village or others in the Warm Springs area. Many of the ski school services are available at the Sun Valley Village or Dollar Mountain facility. ## TABLE II.27 SUN VALLEY – BALD MOUNTAIN SPACE USE ANALYSIS | | | | Design D | ay Current Pe | ak Levels | Design Day Existing SCC | | | | |--------------------------------------|-------------|------------------------------------|------------------|-----------------|------------------|-------------------------|-----------------|-----------|--| | Existing Skier Carrying Capacity = | 9,200 | | 5,200 Skiers/day | | | 7,360 Skiers/day | | | | | _ | | | Ecosign | Comparison with | | Ecosign | Comparison with | | | | | Bald Mtn | Existing Standard Ecosign Standard | | Standard | Ecosign Standard | | | | | | Guest Service Function | Existing | Existing | | +/- Eco. | % of Eco. | | +/- Eco. | % of Eco. | | | Staging Facilities | (ft²/skier) | (ft ²) | (ft²) | (ft²) | | (ft²) | (ft²) | | | | Ticket Sales | 0.22 | 1,155 | 780 | 375 | 148% | 1,104 | 51 | 105% | | | Public Lockers & Change Rooms | 1.22 | 6,346 | 6,240 | 106 | 102% | 8,832 | (2,486) | 72% | | | Equipment Rental & Repair | 0.67 | 3,481 | 5,200 | (1,719) | 67% | 7,360 | (3,879) | 47% | | | Ski School / Guest Relations | 0.17 | 907 | 2,600 | (1,693) | 35% | 3,680 | (2,773) | 25% | | | Children's Programs (see note) | 0.10 | 541 | 638 | (97) | 85% | 854 | (3,139) | 15% | | | Staging Subtotal | 2.39 | 12,430 | 15,458 | (3,028) | 80% | 21,830 | (12,226) | 50% | | | Commercial Facilities (Square Feet) | | | | | | | | | | | Food & Beverage Seating | 5.78 | 30,067 | 20,800 | 9,267 | 145% | 29,440 | 627 | 102% | | | Kitchen & Scramble | 2.75 | 14,322 | 10,400 | 3,922 | 138% | 14,720 | (398) | 97% | | | Restrooms | 1.25 | 6,518 | 5,200 | 1,318 | 125% | 7,360 | (842) | 89% | | | Accessory/Retail Sales | 0.94 | 4,864 | 3,900 | 964 | 125% | 5,520 | (656) | 88% | | | Commercial Subtotal | 10.73 | 55,771 | 40,300 | 15,471 | 138% | 57,040 | (1,269) | 98% | | | Operational Facilities (Square Feet) | | | | | | | | | | | Administration | 0.29 | 1,507 | 5,200 | (3,693) | 29% | 7,360 | (5,853) | 20% | | | Employee Facilities | 0.80 | 4,140 | 2,600 | 1,540 | 159% | 3,680 | 460 | 113% | | | First Aid & Ski Patrol | 0.60 | 3,114 | 1,820 | 1,294 | 171% | 2,576 | 538 | 121% | | | Operations Subtotal | 1.68 | 8,761 | 9,620 | (859) | 91% | 13,616 | (4,855) | 0% | | | Building Subtotal | | 76,962 | 65,378 | 11,584 | 118% | 92,486 | (18,350) | 81% | | | Storage/Mechanical | 2.15 | 11,192 | | | | | | | | | Circulation/Walls/Waste | 2.75 | 14,313 | | | | | | | | | Subtotal | 4.90 | 25,505 | | | | | | | | | Guest Service Total | 19.71 | 102,467 | | | | | | | | Note: Children's programs occur primarily at Dollar Mtn, business levels show approx. 20% of children at Bald Mtn. Note: 2 Design Days used for skier service functions, 5,200 is the average of the 10 busiest skier days and 7,360 is 80% of SCC The space use analysis for the new Dollar Mountain Lodge shown in Table II.28, illustrates an adequate level of facilities for the Design Day. We have utilized a design day which is 80 percent of the SCC for Dollar Mountain (1,184 skiers), which is close to the peak day during Christmas of 2004. Based on this design day, there are several areas that are short of space, including the ticket sales and retail. Notable surpluses are found in the equipment rental (when equipment rental storage is included), restrooms and employee facilities. There is no first aid/ski patrol space at the Dollar Mountain base. Accident victims are transported directly to the local medical facility via ambulance. Sun Valley II - 53 August 2005 ## TABLE II.28 SUN VALLEY – DOLLAR MOUNTAIN SPACE USE ANALYSIS | Existing Skier Carrying Capacity | 1,480 | | | | | | |--------------------------------------|-------------|------------|-------------|------------------|-------------|--| | Design Day | 1,184 | | Ecosign | Comparisor | n with | | | · | Dollar Mtn. | - Existing | Standard | Ecosign Standard | | | | Guest Service Function | Existing | Existing | Resort | +/- Eco. | % of Eco. | | | | Area | Area | Area | Resort Area | Resort Area | | | Staging Facilities | (ft²/skier) | (ft²) | (ft²/skier) | (ft²) | | | | Ticket Sales | 0.01 | 48 | 178 | (130) | 27% | | | Public Lockers & Change Rooms | 0.85 | 1,001 | 1,421 | (420) | 70% | | | Equipment Rental & Repair | 1.44 | 1,706 | 1,184 | 522 | 144% | | | Ski School / Guest Relations | 0.30 | 353 | 592 | (239) | 60% | | | Children's Programs (see note) | 1.76 | 2,078 | 2,554 | (476) | 81% | | | Staging Subtotal | 4.35 | 5,186 | 5,928 | (742) | 87% | | | Commercial Facilities (Square Feet) | | | | | | | | Food & Beverage Seating | 3.01 | 3,565 | 4,736 | (1,171) | 75% | | | Kitchen & Scramble | 2.21 | 2,612 | 2,368 | 244 | 110% | | | Restrooms | 1.65 | 1,950 | 1,184 | 766 | 165% | | | Accessory/Retail Sales | - | - | 888 | (888) | 0% | | | Commercial Subtotal | 6.86 | 8,127 | 9,176 | (1,049) | 89% | | | Operational Facilities (Square Feet) | | | | | | | | Administration | 0.34 | 408 | 1,184 | (776) | 34% | | | Employee Facilities | 0.76 | 897 | 592 | 305 | 152% | | | First Aid & Ski Patrol | - | - | 414 | (414) | 0% | | | Operations Subtotal | 1.10 | 1,305 | 2,190 | (885) | 60% | | | Building Subtotal | | 14,618 | 17,294 | (2,676) | 85% | | | Storage/Mechanical | 2.87 | 3,403 | 1,652 | | | | | Circulation/Walls/Waste | 4.83 | 5,717 | 2,478 | | | | | Subtotal | 7.70 | 9,120 | 4,129 | | | | | Guest Service Total | 20.02 | 23,738 | 21,424 | | _ | | ## **Restaurant Seating Inventory** Bald Mountain's existing indoor food service seating is located in the two base areas, as well as on the mountain. The newer restaurants at River Run, Warm Springs and on Seattle Ridge have been built to high standards of architecture and luxury, while the older restaurants are in the historic Roundhouse and Lookout buildings. Table II.29 lists the number of outdoor seats and bar seats. Where skiers routinely use bar or lounge seats as food service seats during lunchtime, the bar seats have been counted as food service seats. Ecosign makes the assumption that on busy days during the lunch period between 11:30 a.m. and 1:30 p.m., each seat can accommodate three skiers, with turnover of approximately 40 minutes each. Sun Valley II - 54 August 2005 ## TABLE II.29 SUN VALLEY - COMBINED RESTAURANT SEAT INVENTORY AND ANALYSIS | Food Service Seats | | | | | | |---|------------------|--------------------|-------------------|--------------------|------------------| | | No. of
Indoor | Skiers
Served @ | No. of
Outdoor | Skiers
Served @ | Skiers
Served | | Building | Seats | 3 Turns | Seats | 3 Turns | Total | | River Run Daylodge | 414 | 1,242 | 236 | 708 | 1,950 | | Warm Springs Lodge | 288 | 864 | 160 | 480 | 1,344 | | Base Areas Total | 702 | 2,106 | 396 | 1,188 | 3,294 | | Seattle Ridge | 330 | 990 | 250 | 750 | 1,740 | | Roundhouse | 175 | 525 | | 0 | 525 | | Lookout | 426 | 1,278 | 96 | 288 | 1,566 | | Mountain Rest.Total | 931 | 2,793 | 346 | 1,038 | 3,831 | | Total Food Service Seats | 1,633 | 4,899 | 742 | 2,226 | 7,125 | | Bar Seats * | | | | | | | River Run Daylodge | 50 | | | | | | Warm Springs Lodge | 0 | | | | | | Bald Mountain Total Seats | 1,683 | 4,899 | 742 | 2,226 | 7,125 | | | | | | | | | Dollar Mountain Lodge | 150 | 450 | 100 | 300 | 750 | | Dollar Mountain Lodge (Children's Center) | 300 | 600 | - | - | 600 | | Total Dollar Mountain Seats | 450 | 1,050 | 100 | 300 | 1,350 | | TOTAL Bald/Dollar Mountain Seating | 2,133 | 5,949 | 842 | 2,526 | 8,475 | Children's seats are used 2 times per day. The bar seats in River Run are not used for lunch time food service. All seats in Warm Springs Lodge have a liquor licence and are used as food service seats during lunch. Based on 3 turns per seat, the number of existing seats at Bald Mountain can serve between 4,900 (indoors only) and 7,125 guests (indoors and outdoors). We conclude that the number of indoor restaurant seats is almost adequate for the current business levels. However, peak days generally coincide with the sunny days. Under this scenario, Bald Mountain would have more than adequate seating for the current business levels, when outdoor seats can be used. Additionally, on the sunny days there are almost enough seats for the design day based on the existing SCC. Sun Valley management confirms that the existing food service facilities are never overcrowded. Additional food service seating at the ski resort is also available at facilities that are owned by other operators located in the Warm Springs base area. New food facilities will be available in the River Run Village. The Dollar Mountain Lodge has more than adequate food service capacity. The Dollar Mountain Lodge can service 1,050 skiers indoors and another 300 with the outdoor seating, compared to a design day capacity of 1,184 skiers per day, based on the SCC. Sun Valley II - 55 August 2005 Food Service Scramble Area in the River Run Lodge ## **Guest Services Capacity Summary** Plates II.17 and II.18 illustrates the number of skiers served with each skier service function, given the existing floor area of guest services at Sun Valley. Sun Valley II - 56 August 2005 ## BALD MOUNTAIN GUEST SERVICES ANALYSIS ## **PLATE II.17** ## DOLLAR MOUNTAIN GUEST SERVICES ANALYSIS #### **PLATE II.18** ## .13 Area Facilities Balance Throughout the previous sections, we have prepared an inventory of all existing facilities for the winter operation of the resort, including Bald Mountain, Dollar Mountain and the combined Bald Mountain/Dollar Mountain total resort. We have subsequently analyzed the SAOT and daily capacity of the following operational elements: lifts, trails, grooming, skier service floorspace and food service seating.
We have prepared a graphic representation of the overall balance of these facilities for the winter season in Plates II.19 and II.20. To easily compare these diverse facilities, all capacities have been calculated in terms of the number of skiers that can be accommodated in one day. At Bald Mountain, all of the area facilities currently exceed the average skier visitation of the top 10 days over the three seasons, as illustrated in Plate II.19. Only the indoor food service seating falls below this level. However, on sunny days when the largest crowds are expected, the addition of the outdoor seating provides adequate capacity. #### BALD MOUNTAIN AREA FACILITIES BALANCE ## PLATE II.19 The lifts and trails are very well balanced at approximately 9,000 skiers per day. The food service seating (both indoor and outdoor) is very close to the design day level of 80 percent of the lift and trail skier carrying capacity. Sun Valley II - 58 August 2005 The Dollar Mountain area facilities balance is illustrated below in Plate II.20. As shown, lifts, trails and food and beverage seating are all well balanced. # DOLLAR MOUNTAIN AREA FACILITIES BALANCE PLATE II.20 Sun Valley II - 59 August 2005